

**CHRONIC HEPATITIS B AND C VIRUS
ANNUAL SURVEILLANCE REPORT**

**FOR CASES REPORTED
THROUGH DECEMBER 2008**

**BUREAU OF COMMUNICABLE DISEASE CONTROL
NEW YORK STATE DEPARTMENT OF HEALTH**

TABLE OF CONTENTS

Preface	5
Technical Notes on Chronic Hepatitis Surveillance Data	6
Introduction.....	6
Reporting Requirements.....	6
Definition of Terms.....	7
Case Investigations.....	8
Local Health Department Reporting.....	8
Data Monitoring.....	9
Explanation of Data Included in this Report.....	9
Case Definitions.....	10
Chronic Hepatitis Disease Registry Data Summary	11
Introduction.....	11
<i>Chronic Hepatitis B Virus (cHBV) Registry, Statewide Tables</i>	12
Table 1: Confirmed cHBV Statewide by Report Year.....	12
Table 2: Confirmed cHBV Statewide by Report Year (excluding inmates).....	12
Table 3: Confirmed cHBV Statewide by Age Group and Gender.....	12
Figure 1: Confirmed cHBV Statewide by Race.....	13
Table 4: Presence or Absence of Lifetime Risk Factors for cHBV.....	13
Table 5: Reported Risk Factors for cHBV by Gender.....	14
Table 6: Reported Risk Factors for cHBV by Age Group.....	15
Table 7: Reported Risk Factors for cHBV by Race.....	16
<i>Chronic Hepatitis B Virus Registry, Regional Tables</i>	17
Buffalo Region.....	17
Table 8: Buffalo Confirmed cHBV by Year.....	17
Table 9: Buffalo Confirmed cHBV by Age Group and Gender.....	17
Figure 2: Buffalo Confirmed cHBV by Race.....	18
Table 10: Buffalo Presence or Absence of Lifetime Risk Factors for cHBV.....	18
Table 11: Buffalo Reported Risk Factors for cHBV by Gender.....	19
Table 12: Buffalo Reported Risk Factors for cHBV by Age Group.....	20
Table 13: Buffalo Reported Risk Factors for cHBV by Race.....	21
Capital District Region (CDRO).....	22
Table 14: CDRO Confirmed cHBV by Year.....	22
Table 15: CDRO Confirmed cHBV by Age Group and Gender.....	22
Figure 3: CDRO Confirmed cHBV by Race.....	23
Table 16: CDRO Presence or Absence of Lifetime Risk Factors for cHBV.....	23
Table 17: CDRO Reported Risk Factors for cHBV by Gender.....	24
Table 18: CDRO Reported Risk Factors for cHBV by Age Group.....	25
Table 19: CDRO Reported Risk Factors for cHBV by Race.....	26
Central Region.....	27
Table 20: Central Confirmed cHBV by Year.....	27
Table 21: Central Confirmed cHBV by Age Group and Gender.....	27
Figure 4: Central Confirmed cHBV by Race.....	28
Table 22: Central Presence or Absence of Lifetime Risk Factors for cHBV.....	28
Table 23: Central Reported Risk Factors for cHBV by Gender.....	29
Table 24: Central Reported Risk Factors for cHBV by Age Group.....	30
Table 25: Central Reported Risk Factors for cHBV by Race.....	31
Metropolitan Area Region (MARO).....	32

Table 26: MARO Confirmed cHBV by Year	32
Table 27: MARO Confirmed cHBV by Age Group and Gender	32
Figure 5: MARO Confirmed cHBV by Race	33
Table 28: MARO Presence or Absence of Lifetime Risk Factors for cHBV	33
Table 29: MARO Reported Risk Factors for cHBV by Gender	34
Table 30: MARO Reported Risk Factors for cHBV by Age Group	35
Table 31: MARO Reported Risk Factors for cHBV by Race	36
Rochester Region (ROCH)	37
Table 32: ROCH Confirmed cHBV by Year	37
Table 33: ROCH Confirmed cHBV by Age Group and Gender	37
Figure 6: ROCH Confirmed cHBV by Race	38
Table 34: ROCH Presence or Absence of Lifetime Risk Factors for cHBV	38
Table 35: ROCH Reported Risk Factors for cHBV by Gender	39
Table 36: ROCH Reported Risk Factors for cHBV by Age Group	40
Table 37: ROCH Reported Risk Factors for cHBV by Race	41
County of Residence	42
Table 38: Confirmed cHBV by County of Residence	42
Zip Code of Residence	43
Map 1: NYS Confirmed cHBV by Zip Code of Patient Residence	43
Chronic Hepatitis C Virus (cHCV) Registry, Statewide Tables	44
Table 39: Confirmed cHCV Statewide by Report Year	44
Table 40: Confirmed cHCV Statewide by Report Year (excluding inmates)	44
Table 41: Confirmed cHCV Statewide by Age Group and Gender	44
Figure 7: Confirmed cHCV Statewide by Race	45
Table 42: Presence or Absence of Lifetime Risk Factors for cHCV	45
Table 43: Reported Risk Factors for cHCV by Gender	46
Table 44: Reported Risk Factors for cHCV by Age Group	47
Table 45: Reported Risk Factors for cHCV by Race	48
Chronic Hepatitis C Virus Registry, Regional Tables	49
Buffalo Region	49
Table 46: Buffalo Confirmed cHCV by Year	49
Table 47: Buffalo Confirmed cHCV by Age Group and Gender	49
Figure 8: Buffalo Confirmed cHCV by Race	50
Table 48: Buffalo Presence or Absence of Lifetime Risk Factors for cHCV	50
Table 49: Buffalo Reported Risk Factors for cHCV by Gender	51
Table 50: Buffalo Reported Risk Factors for cHCV by Age Group	52
Table 51: Buffalo Reported Risk Factors for cHCV by Race	53
Capital District Region (CDRO)	54
Table 52: CDRO Confirmed cHCV by Year	54
Table 53: CDRO Confirmed cHCV by Age Group and Gender	54
Figure 9: CDRO Confirmed Chronic HCV by Race	55
Table 54: CDRO Presence or Absence of Lifetime Risk Factors for cHCV	55
Table 55: CDRO Reported Risk Factors for cHCV by Gender	56
Table 56: CDRO Reported Risk Factors for cHCV by Age Group	57
Table 57: CDRO Reported Risk Factors for cHCV by Race	58
Central Region	59

Table 58: Central Confirmed cHCV by Year	59
Table 59: Central Confirmed cHCV by Age Group and Gender	59
Figure10: Central Confirmed cHCV by Race	60
Table 60: Central Presence or Absence of Lifetime Risk Factors for cHCV ..	60
Table 61: Central Reported Risk Factors for cHCV by Gender	61
Table 62: Central Reported Risk Factors for cHCV by Age Group	62
Table 63: Central Reported Risk Factors for cHCV by Race	63
Metropolitan Area Region (MARO)	64
Table 64: MARO Confirmed cHCV by Year	64
Table 65: MARO Confirmed cHCV by Age Group and Gender	64
Figure11: MARO Confirmed cHCV by Race	65
Table 66: MARO Presence or Absence of Lifetime Risk Factors for cHCV ..	65
Table 67: MARO Reported Risk Factors for cHCV by Gender	66
Table 68: MARO Reported Risk Factors for cHCV by Age Group	67
Table 69: MARO Reported Risk Factors for cHCV by Race	68
Rochester Region (ROCH)	69
Table 70: ROCH Confirmed Chronic HCV by Year	69
Table 71: ROCH Confirmed Chronic HCV by Age Group and Gender	69
Figure12: ROCH Confirmed Chronic HCV by Race	70
Table 72: ROCH Presence or Absence of Lifetime Risk Factors for cHCV ..	70
Table 73: ROCH Reported Risk Factors for cHCV by Gender	71
Table 74: ROCH Reported Risk Factors for cHCV by Age Group	72
Table 75: ROCH Reported Risk Factors for cHCV by Race	73
County of Residence	74
Table 76: Confirmed cHCV by County of Residence	74
Zip Code of Residence	75
Map 2: NYS Confirmed cHCV by Zip Code of Patient Residence	75

PREFACE

Hepatitis B and C virus infections are reportable conditions under New York State (NYS) Public Health Law. Laboratories and healthcare providers are required to report positive hepatitis B and C test results and cases to the local health department (LHD) in the county in which the patient resides. LHDs, in turn, are required to report hepatitis B and C cases to the NYS Department of Health.

In January 2003, chronic hepatitis B and C cases were added to the Nationally Notifiable Disease List, placing an increased emphasis on the reporting of chronic hepatitis cases. Prior to 2003, emphasis was placed on reporting new acute cases rather than chronic hepatitis B and C cases. In 2003, this change was communicated to healthcare providers in a NYSDOH letter that was mailed to all licensed physicians in New York State. The change was also added to the widely available NYS Reportable Communicable Diseases List and to the NYSDOH Confidential Case Report Form.

The New York State Department of Health (NYSDOH) developed the Chronic Hepatitis Disease Registry within the existing electronic communicable disease reporting system (known as the Confidential Case Report System) to assess the burden of chronic hepatitis in NYS, monitor trends in incidence of and risk factors for disease, and direct prevention and control activities. While LHD reporting of cases to the NYSDOH Chronic Hepatitis Disease Registry officially began in 2003, the NYSDOH chronic hepatitis registry includes patients who tested positive for hepatitis B and/or C virus as far back as 2001. To capture this data, the NYSDOH collected case information from LHDs, where available, for patients reported and/or tested for hepatitis in 2001-2002. NYSDOH staff entered the available 2001-2002 chronic hepatitis case information into the chronic hepatitis disease registry. The case information from 2001-2002 is considered very incomplete.

The data presented in this report should be interpreted with caution. This report is the second annual report of the chronic hepatitis disease registry data. The data represent the cumulative number of cases in the NYSDOH disease registry through December 2008. Completeness of reporting from providers, laboratories and LHDs varies at the local level and is reflected in the data presented in this report. New York City data are not included in the NYSDOH Chronic Hepatitis Disease Registry. Please read the technical notes in the following section for more information on the NYSDOH chronic hepatitis surveillance process and disease registry data.

TECHNICAL NOTES ON CHRONIC HEPATITIS SURVEILLANCE DATA

Introduction:

This report is produced by the NYSDOH Bureau of Communicable Disease Control. Access to this publication will be available through the NYSDOH website at <http://www.health.state.ny.us/diseases/communicable/hepatitis/>. Printed copies can be obtained by those without Internet access by writing to:

Surveillance and Data Management Unit
Bureau of Communicable Disease Control
Empire State Plaza, Corning Tower, Room 651
Albany, NY 12237

Reporting Requirements:

Reporting of suspected or confirmed communicable diseases is mandated under the New York State Public Health Law (PHL 2102) and New York State Sanitary Code (10NYCRR 2.10). The primary responsibility for reporting rests with the physician (10NYCRR 2.10); moreover, laboratories (PHL 2102), school nurses (10NYCRR 2.12), day care center directors, nursing homes/hospitals (10NYCRR 405.3d) and state institutions (10NYCRR 2.10a) or other locations providing health services (10NYCRR 2.12) are also required to report specified communicable diseases, including hepatitis A, B and C.

Laboratories are required to report positive markers of hepatitis A (IgM anti-HAV), hepatitis B (HBsAg, IgM anti-HBc, HBeAg, or HBV DNA), and hepatitis C (anti-HCV with a signal to cut off ratio predictive of positive, and all positive confirmatory assay including RIBA and Nucleic Acid Test), including all results (positive or negative) for additional serologic markers of hepatitis A, B and C and alanine aminotransferase (ALT), if available.

Healthcare providers serving NYS residents should report to the local health department in which the patient resides using the NYSDOH Confidential Case Report (DOH 389), specifying acute or chronic disease. Copies of the DOH389 can be obtained by calling (518) 474-0548.

For residents of **New York City**, healthcare providers should use the NYCDOHMH Universal Report Form (URF) to report communicable diseases. The URF can be mailed to NYC Department of Health and Mental Hygiene, 125 Worth Street, Room 315, CN-6, New York, NY 10013. To order copies of the NYCDOHMH URF, call 1-866-NYC-DOH1. Please note that the information contained in this report does not include chronic hepatitis cases reported for residents of New York City.

Local health departments investigate newly reported hepatitis cases and positive hepatitis laboratory reports and report cases electronically to the NYSDOH via the Confidential Case Report system.

Definition of Terms:

Diagnosis date: The diagnosis date refers to the earliest date on which a clinical or laboratory diagnosis of chronic hepatitis B or C is documented on a Confidential Case Report Form, laboratory report, or in a patient's medical chart. This date does not necessarily represent the date on which the patient became infected, as chronic hepatitis is often diagnosed years after initial infection.

Report date: The report date is the date on which the first Confidential Case Report was completed by the patient's provider. If the case report was initiated from a laboratory report, the report date is the date which the laboratory reported the first positive test results for a patient to the local health department.

Disease Status: Disease status refers to the stage of disease, and may be either acute (new infection with symptoms) or chronic (long-term infection).

Case Status: Case status refers to whether or not the case meets the surveillance case definition as defined by the Centers for Disease Control and Prevention (CDC) and the Council of State and Territorial Epidemiologists (CSTE). Cases that do not meet the confirmed case definition may be reported with one of three other case statuses as defined by the NYSDOH, including probable, suspect or unknown. Cases may be entered in the registry with an unconfirmed case status and may be upgraded to a confirmed case status at any time as additional test results and/or clinical information become available for the case. The data in this report represents only those cases that meet the ***confirmed*** case status.

Case year: The case year is the year in which the local health department reported the case to the NYSDOH. The case year may differ from the report date year. The aggregate number of cases reported by case year is dynamic, as unconfirmed cases entered in earlier years may later be upgraded to confirmed cases as new information becomes available.

Inmate: Cases categorized as "Inmate" are persons who were diagnosed while incarcerated in a county jail or state prison facility. Most inmates are reported from a New York State Department of Corrections (DOCS) facility. Since DOCS prison inmates are generally reported within the county in which the prison resides, and not the county in which the prisoner resided prior to incarceration, inmates cases are presented separately in this report. Case counts by county should therefore represent the number of persons reported with chronic infection who reside in that county with the exception of other transient populations that are not easily distinguished (e.g., rehabilitation center clients).

Confirmed Case: A case that meets the CDC/CSTE case definition (see case definitions section below)

Risk Factor: A 'risk factor' is a factor (e.g., behavior, medical history, occupation) associated with an increased risk of disease or infection; however, the presence of a risk factor does not necessarily indicate the cause of disease or infection.

Buffalo Region: For the purposes of this report, the Buffalo Region includes the following counties: Niagara, Orleans, Erie, Genesee, Wyoming, Chautauqua, Cattaraugus and Allegany.

Rochester Region: For the purposes of this report, the Rochester Region includes the following counties: Monroe, Wayne, Livingston, Ontario, Seneca, Yates, Steuben, Schuyler and Chemung.

Capital District Region: For the purposes of this report, the Capital District Region includes the following counties: Franklin, Clinton, Hamilton, Essex, Warren, Fulton, Saratoga, Washington, Montgomery, Schenectady, Otsego, Schoharie, Albany, Rensselaer, Delaware, Greene and Columbia.

Central Region: For the purposes of this report, the Central Region includes the following counties: St. Lawrence, Jefferson, Lewis, Oswego, Oneida, Herkimer, Cayuga, Onondaga, Madison, Tompkins, Cortland, Chenango, Tioga and Broome.

Metropolitan Region: For the purposes of this report, the Metropolitan Region includes the following counties: Sullivan, Ulster, Dutchess, Orange, Putnam, Rockland, Westchester, Nassau and Suffolk.

Case Investigations:

Laboratory reports of positive hepatitis tests are the major source of case investigations of hepatitis infections for LHDs. The LHD receives a positive laboratory report and must contact the ordering provider listed on the laboratory report to ascertain whether the case is acute or chronic, confirm the diagnosis and gather additional demographic, clinical, and risk factor information. Acute cases require additional investigation and control measures beyond the scope of this report. The LHD may contact chronic patients, once the diagnosis is confirmed, to provide counseling and educational information, depending on the resources of the LHD.

Local Health Department Reporting:

LHDs are required to complete the electronic Confidential Case Report form for all communicable diseases, including chronic hepatitis. This form includes patient demographic and clinical information, including test results. Additional information including risk factors is requested on the chronic hepatitis supplemental form; however, LHDs are not required to complete this information at this time. The high morbidity of chronic hepatitis case reports precludes LHDs from collecting risk factor information on all chronic cases due to a lack of resources. However, many LHDs do request this information from providers during the case investigation. Providers do not always

complete this information; therefore, risk factor data for chronic hepatitis B and C cases are incomplete.

Data Monitoring:

The NYSDOH monitors all hepatitis reports from LHDs on a weekly basis. The data is checked for duplicate reports within the 57 counties outside of NYC. In addition, cases reported as confirmed are monitored to ensure that the data meets the CDC/Council of State and Territorial Epidemiologists (CSTE) case definition.

NYSDOH registry cases have not been unduplicated with NYCDOHMH chronic hepatitis case reports. However, the NYSDOH routinely monitors duplicate cases reported by the same local health departments or by two or more different local health departments. The case is counted only once, within the jurisdiction of the local health department that has the earliest report date, and revoked from subsequent local health department cases.

Explanation of Data Included in this Report:

This report includes all confirmed chronic hepatitis B cases and confirmed chronic or resolved hepatitis C cases with a case year of 2001-2008.

The CDC/CSTE includes as reportable conditions, both chronic hepatitis C infection and resolved hepatitis C infection, as defined by the chronic or resolved hepatitis C virus case definition. Resolved hepatitis C virus infections are not easily distinguished from chronic infection due to the lack of laboratory testing available to distinguish resolved infection from current infection, and due to current testing practices for hepatitis C virus.

The risk factor tables included in this report represent categories that are not mutually exclusive, as one person may have more than one risk factor for acquiring viral hepatitis infection. The presence or absence of a risk factor for acquiring hepatitis does not necessarily indicate that an infected person was infected through the route of transmission associated with the risk factor.

The data in the chronic hepatitis disease registry are dynamic. As new information becomes available for persons reported to the disease registry, the case information may change. The case status of the disease report may change based on new information or corrections to reported information; therefore, year to year aggregate case counts and some data elements (e.g., risk factors) may change over time. The data presented in this report is a snapshot of the chronic hepatitis disease registry as of August 14, 2009

CDC/CSTE Case Definitions:

Chronic Hepatitis B Virus:

Clinical description:

Persons with chronic HBV infection may be asymptomatic. They may have no evidence of liver disease or may have a spectrum of disease ranging from chronic hepatitis to cirrhosis or liver cancer.

Laboratory criteria:

EITHER

- IgM anti-HBc negative, **and**
- Positive result for one of the following tests: HBsAg, HBeAg, or HBV Nucleic Acid Test (NAT)

OR

- HBsAg positive or HBV NAT positive, or HBeAg positive two times at least 6 months apart (any combination of these tests performed 6 months apart is acceptable).

Confirmed: Laboratory confirmed and does not meet the case definition for acute hepatitis B.

Chronic or Resolved Hepatitis C Virus:

Clinical Criteria:

Most hepatitis C virus (HCV) infected persons are asymptomatic. However, many have chronic liver disease, which can range from mild to severe including cirrhosis and liver cancer.

Laboratory Criteria:

- Anti-HCV positive (repeat reactive) by EIA, verified by an additional more specific assay (e.g. RIBA or PCR for HCV RNA), OR
- RIBA positive, OR
- HCV-RNA positive, OR
- Anti-HCV positive (repeat reactive) by EIA, with a signal-to-cut-off (S/CO) ratio predictive of positive

Confirmed: Laboratory confirmed and does not meet the case definition for acute hepatitis C.

CHRONIC HEPATITIS DISEASE REGISTRY DATA SUMMARY

INTRODUCTION

The New York State Department of Health monitors chronic hepatitis cases reported by local health departments in the 57 counties exclusive of New York City. This report is the fourth annual summary of the registry data and includes cases with case year of 2001-2008.

The data presented in this report should be interpreted with caution. These data do not represent incidence or prevalence of chronic hepatitis in New York State, rather the data represent an aggregate of cases reported to the local and state health departments by laboratories and healthcare providers. Please refer to the Technical Notes section of this document for further explanation of the chronic hepatitis surveillance system and chronic hepatitis disease registry data.

Note that percentages may not add up to 100 due to rounding.

CHRONIC HEPATITIS B VIRUS (CHBV) REGISTRY DATA

STATEWIDE OVERALL

Table 1: Confirmed cHBV Statewide by Report Year

Report Year	Case Count
2001	735
2002	617
2003	1418
2004	2049
2005	1341
2006	1222
2007	966
2008	654
TOTAL	9002

STATEWIDE EXCLUDING INMATES

Table 2: Confirmed cHBV Statewide by Report Year

Report Year	Case Count
2001	722
2002	595
2003	1328
2004	1885
2005	1170
2006	1083
2007	879
2008	612
TOTAL	8274

Table 3: Confirmed cHBV Statewide by Age Group and Gender*

Age Group	Male		Female		Total	
	N	%	N	%	N	%
< 2	5	0.1	16	0.2	21	0.2
2-5	28	0.3	41	0.5	69	0.8
6-10	52	0.6	37	0.5	89	1.1
11-15	85	1.0	78	1.0	163	2.0
16-20	149	1.8	162	2.0	311	3.8
21-30	486	5.9	877	10.7	1363	16.6
31-40	1022	12.4	1146	13.9	2168	26.3
41-50	1332	16.2	707	8.6	2039	24.8
51-60	835	10.1	422	5.1	1257	15.3
>60	480	5.8	272	3.3	752	9.1
Total	4474	54.4	3758	45.7	8232	100.0

*n missing age or gender=42

Figure 1: Confirmed cHBV Statewide by Race*

*n missing race n=3047

Table 4: Presence or Absence of Lifetime Risk Factors for cHBV*

Risk Factors (lifetime)	YES		NO		UNKNOWN/ MISSING		TOTAL	
	N	%	N	%	N	%	N	%
Long-term hemodialysis	45	1.6	2584	89.7	252	8.8	2881	100.0
Injection drug use	157	5.5	2072	71.9	652	22.6	2881	100.0
Multiple lifetime sex partners	294	43.3	1340	46.5	1247	43.3	2881	100.0
Treatment for STD	157	5.5	1522	52.8	1202	41.7	2881	100.0
Incarceration	138	4.8	1842	63.9	901	31.3	2881	100.0
Close contact of a person with HBV	388	13.5	550	19.1	1943	67.4	2881	100.0
Employment in medical/dental field	189	6.7	2060	71.5	632	21.9	2881	100.0
Needlestick injury	76	2.6	2004	69.6	801	27.8	2881	100.0
Tattoo	158	5.4	1839	63.8	884	30.7	2881	100.0
Body Piercing	155	5.4	1683	58.4	1043	36.2	2881	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 5: Reported Risk Factors for cHBV by Gender (N=857)*

Reported Risk Factor History (lifetime)	Male		Female		Total	
	N	%	N	%	N	%
Long-term hemodialysis	38	84.4	7	15.6	45	100.0
Injection drug use	120	76.4	37	23.6	157	100.0
Multiple lifetime sex partners	202	68.9	91	31.1	293	100.0
Treatment for STD	105	66.9	52	33.1	157	100.0
Incarceration	119	86.2	19	13.8	138	100.0
Close contact of a person with HBV	193	49.7	195	50.3	388	100.0
Employment in medical/dental field	72	38.1	117	61.9	189	100.0
Needlestick injury	41	54.0	35	46.1	76	100.0
Tattoo	120	76.0	38	24.1	158	100.0
Body Piercing	53	34.2	102	65.8	155	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 6: Reported Risk Factors for cHBV by Age Group (N=857)*

Reported Risk Factor History (lifetime)	<2		2-5		6-10		11-15		16-20		21-30		31-40		41-50		51-60		>60		TOTAL	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Long-term hemodialysis	0	0.0	0	0.0	0	0.0	1	2.8	0	0.0	2	4.4	4	8.9	14	31.1	7	15.6	17	37.8	45	100.0
Injection drug use	0	0.0	0	0.0	0	0.0	0	0.0	1	0.7	23	14.7	36	22.9	70	44.6	23	14.7	4	2.6	157	100.0
Multiple lifetime sex partners	0	0.0	0	0.0	0	0.0	1	0.4	13	4.4	41	14.0	65	22.1	94	32.00	60	20.4	20	6.8	294	100.0
Treatment for STD	0	0.0	0	0.0	0	0.0	1	0.6	9	5.7	15	9.6	43	27.4	52	33.1	26	16.6	11	7.0	157	100.0
Incarceration	0	0.0	0	0.0	1	0.7	0	0.0	5	3.6	18	13.0	41	29.7	49	35.5	19	13.8	5	3.6	138	100.0
Close contact of a person with HBV	3	0.8	20	5.2	14	3.6	24	6.2	28	7.2	86	22.2	83	21.4	68	17.5	40	10.3	22	5.7	388	100.0
Employment in medical/dental field	0	0.0	0	0.0	0	0.0	0	0.0	1	0.53	32	16.9	65	34.4	41	21.7	32	16.9	18	9.5	189	100.0
Needlestick injury	0	0.0	0	0.0	0	0.0	0	0.0	2	2.6	10	13.2	20	26.3	15	19.7	21	27.6	8	10.5	76	100.0
Tattoo	0	0.0	0	0.0	0	0.0	1	0.6	8	5.1	31	19.6	43	27.2	52	32.9	15	9.5	8	5.1	158	100.0
Body Piercing	0	0.0	0	0.0	1	0.7	7	4.5	21	13.6	42	27.1	32	20.7	32	20.7	14	9.0	6	3.9	155	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 7: Reported Risk Factors for cHBV by Race (N=740)*†

Reported Risk Factor History (lifetime)	White		Black		Asian/ Pacific Islander		American Indian/ Alaska Native		Other		Unknown/ Missing		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Long-term hemodialysis	23	51.1	13	28.9	5	11.1	0	0.0	1	2.2	3	6.7	45	100.0
Injection drug use	68	43.3	49	31.2	14	8.9	1	0.6	5	3.2	20	12.7	157	100.0
Multiple lifetime sex partners	120	40.8	85	29.9	40	13.6	1	0.3	5	1.7	43	14.6	294	100.0
Treatment for STD	52	33.1	52	33.1	16	10.2	1	0.6	2	1.3	34	21.7	157	100.0
Incarceration	42	30.4	55	39.9	15	10.9	1	0.7	5	3.6	20	14.5	138	100.0
Close contact of a person with HBV	92	23.7	59	15.2	192	49.5	0	0.0	12	3.1	33	8.5	388	100.0
Employment in medical/dental field	38	20.1	38	20.1	84	44.4	1	0.5	4	2.1	24	12.70	189	100.0
Needlestick injury	24	31.6	10	13.2	33	43.4	2	2.6	0	0.0	7	9.2	76	100.0
Tattoo	75	47.5	27	17.1	37	23.4	0	0.0	3	1.9	16	10.1	158	100.0
Body Piercing	37	23.9	34	21.9	69	44.5	0	0.0	2	1.3	13	8.4	155	100.0

*n missing race=117

†The presence of a risk factor does not necessarily indicate the source of infection.

REGIONAL TABLES
BUFFALO REGION

Table 8: Buffalo Region Confirmed cHBV by Year

Report Year	Buffalo Region Case Count	Statewide Case Count	Buffalo Region % of Total
2001	141	722	19.5
2002	68	595	11.4
2003	50	1328	3.8
2004	220	1885	11.7
2005	140	1170	12.0
2006	109	1083	10.1
2007	111	879	12.6
2008	62	612	10.1
TOTAL	901	8274	10.9

Table 9: Buffalo Region Confirmed cHBV by Age Group and Gender (N=648)

Age Group	Male		Female		Total	
	N	%	N	%	N	%
< 2	1	0.1	0	0.0	1	0.1
2-5	6	0.7	4	0.4	10	1.1
6-10	16	1.8	6	0.7	22	2.4
11-15	14	1.6	16	1.8	30	3.3
16-20	16	1.8	25	2.8	41	4.6
21-30	62	6.9	113	12.5	175	19.4
31-40	109	12.1	108	12.0	217	24.1
41-50	152	16.9	57	6.3	209	23.2
51-60	90	10.0	34	3.8	124	13.8
>60	48	5.3	24	2.7	72	8.0
Total	514	57.1	387	42.9	901	100.0

Figure 2: Buffalo Region Confirmed cHBV by Race*

*n missing race =185

Table 10: Buffalo Region Presence or Absence of Lifetime Risk Factors for cHBV*

Risk Factors (lifetime)	YES		NO		UNKNOWN/ MISSING		TOTAL	
	N	%	N	%	N	%	N	%
Long-term hemodialysis	10	2.0	452	92.2	28	5.7	490	100.0
Injection drug use	41	8.4	263	53.7	186	38.0	490	100.0
Multiple lifetime sex partners	32	6.5	131	26.7	327	66.7	490	100.0
Treatment for STD	21	4.3	159	32.5	310	63.3	490	100.0
Incarceration	21	4.3	268	54.7	201	41.0	490	100.0
Close contact of a person with HBV	60	12.2	38	7.8	392	80.0	490	100.0
Employment in medical/dental field	17	3.5	420	85.7	53	10.8	490	100.0
Needlestick injury	9	1.8	416	84.9	65	13.3	490	100.0
Tattoo	23	4.7	280	57.1	187	38.2	490	100.0
Body Piercing	9	1.8	284	58.0	197	40.2	490	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 11: Buffalo Region Reported Risk Factors for cHBV by Gender (N=109)*

Positive Risk Factor History (lifetime)	Male		Female		Total	
	N	%	N	%	N	%
Long-term hemodialysis	9	90.0	1	10.0	10	100.0
Injection drug use	31	75.6	10	24.4	41	100.0
Multiple lifetime sex partners	22	68.8	10	31.3	32	100.0
Treatment for STD	12	57.1	9	42.9	21	100.0
Incarceration	17	81.0	4	19.1	21	100.0
Close contact of a person with HBV	34	56.7	26	43.3	60	100.0
Employment in medical/dental field	10	58.8	7	41.2	17	100.0
Needlestick injury	8	88.9	1	11.1	9	100.0
Tattoo	18	78.3	5	21.7	23	100.0
Body Piercing	4	44.4	5	55.6	9	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 12: Buffalo Region Reported Risk Factors for cHBV by Age Group (N=109)*

Reported Risk Factor History (lifetime)	<2		2-5		6-10		11-15		16-20		21-30		31-40		41-50		51-60		>60		TOTAL	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Long-term hemodialysis	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	10.0	0	0.0	4	40.0	3	30.0	2	20.0	10	100.0
Injection drug use	0	0.0	0	0.0	0	0.0	0	0.0	1	2.4	7	17.1	9	22.0	14	34.2	9	22.0	1	2.4	41	100.0
Multiple lifetime sex partners	0	0.0	0	0.0	0	0.0	0	0.0	2	6.3	3	9.4	4	12.5	11	34.4	10	31.3	2	6.3	32	100.0
Treatment for STD	0	0.0	0	0.0	0	0.0	0	0.0	1	4.8	2	9.5	7	33.3	6	28.6	4	19.1	1	4.8	21	100.0
Incarceration	0	0.0	0	0.0	1	4.8	0	0.0	0	0.0	3	14.3	7	33.3	4	19.1	5	23.8	1	4.8	21	100.0
Close contact of a person with HBV	0	0.0	1	1.7	4	6.7	6	10.0	5	8.3	11	18.3	9	15.0	13	21.7	5	8.3	6	10.0	60	100.0
Employment in medical/dental field	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	3	17.7	4	23.5	5	29.4	2	11.8	3	17.7	17	100.0
Needlestick injury	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	2	22.2	5	55.6	1	11.1	1	11.1	9	100.0
Tattoo	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	3	13.0	9	39.1	7	30.4	4	17.4	0	0.0	23	100.0
Body Piercing	0	0.0	0	0.0	0	0.0	0	0.0	1	11.1	1	11.1	3	33.3	3	33.3	1	11.1	0	0.0	9	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 13: Buffalo Region Reported Risk Factors for cHBV by Race (N=99)*†

Reported Risk Factor History (lifetime)	White		Black		Asian/ Pacific Islander		American Indian/ Alaska Native		Other		Unknown/ Missing		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Long-term hemodialysis	7	70.0	2	20.0	1	10.0	0	0.0	0	0.0	0	0.0	10	100.0
Injection drug use	18	43.9	19	46.3	1	2.4	0	0.0	1	2.4	2	4.9	41	100.0
Multiple lifetime sex partners	17	53.1	11	34.4	2	6.3	0	0.0	0	0.0	2	6.25	32	100.0
Treatment for STD	7	33.3	10	47.6	1	4.8	0	0.0	0	0.0	3	14.3	21	100.0
Incarceration	4	19.1	11	52.4	2	9.5	0	0.0	2	9.5	2	9.5	21	100.0
Close contact of a person with HBV	19	31.7	9	15.0	29	48.3	0	0.0	0	0.0	3	5.0	60	100.0
Employment in medical/dental field	8	47.1	3	17.7	4	23.5	0	0.0	0	0.0	2	11.8	17	100.0
Needlestick injury	5	62.5	0	0.0	3	37.5	0	0.0	0	0.0	0	0.0	8	100.0
Tattoo	14	60.9	7	30.4	0	0.0	0	0.0	0	0.0	2	8.7	23	100.0
Body Piercing	3	33.3	5	55.6	0	0.0	0	0.0	0	0.0	1	11.1	9	100.0

*n missing race=10

†The presence of a risk factor does not necessarily indicate the source of infection.

REGIONAL TABLES
CAPITAL DISTRICT REGION

Table 14: CDRO Confirmed cHBV by Year

Report Year	CDRO Case Count	Statewide Case Count	CDRO % of Total
2001	98	722	11.8
2002	102	595	12.3
2003	115	1328	13.9
2004	162	1885	19.6
2005	105	1170	12.7
2006	113	1083	13.7
2007	76	879	9.2
2008	57	612	6.9
Total	828	8274	100%

Table 15: CDRO Confirmed cHBV by Age Group and Gender (N=687)*

Age Group	Male		Female		Total	
	N	%	N	%	N	%
< 2	0	0.0	2	0.2	2	0.2
2-5	2	0.2	4	0.5	6	0.7
6-10	3	0.4	3	0.4	6	0.7
11-15	6	0.7	5	0.6	11	1.3
16-20	18	2.2	16	2.0	34	4.2
21-30	45	5.5	97	11.9	142	17.4
31-40	125	15.3	95	11.6	220	26.9
41-50	120	14.7	60	7.3	180	22.0
51-60	88	10.8	50	6.1	138	16.9
>60	51	6.2	28	3.42	79	9.7
Total	458	56.0	360	44.0	818	100.0

*n missing age or gender=15

Figure 3: CDRO Confirmed cHBV by Race*

*n missing race =222

Table 16: CDRO Presence or Absence of Lifetime Risk Factors for cHBV*

Risk Factors (lifetime)	YES		NO		UNKNOWN/ MISSING		TOTAL	
	N	%	N	%	N	%	N	%
Long-term hemodialysis	8	1.9	366	87.6	44	10.5	418	100.0
Injection drug use	33	7.9	312	74.6	73	17.5	418	100.0
Multiple lifetime sex partners	67	16.0	165	39.5	186	44.5	418	100.0
Treatment for STD	30	7.2	219	52.4	169	40.4	418	100.0
Incarceration	23	5.5	272	65.1	123	29.4	418	100.0
Close contact of a person with HBV	63	15.1	60	14.4	295	70.6	418	100.0
Employment in medical/dental field	36	8.6	290	69.4	92	22.0	418	100.0
Needlestick injury	10	2.4	277	66.3	131	31.3	418	100.0
Tattoo	26	6.2	263	62.9	129	30.9	418	100.0
Body Piercing	18	4.3	231	55.3	169	40.4	418	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 17: CDRO Reported Risk Factors for cHBV by Gender (N=199)*

Positive Risk Factor History (lifetime)	Male		Female		Total	
	N	%	N	%	N	%
Long-term hemodialysis	6	75.0	2	25.0	8	100.0
Injection drug use	24	72.7	9	27.3	33	100.0
Multiple lifetime sex partners	51	76.1	16	23.9	67	100.0
Treatment for STD	21	70.0	9	30.0	30	100.0
Incarceration	20	87.0	3	13.0	23	100.0
Close contact of a person with HBV	32	50.8	31	49.2	63	100.0
Employment in medical/dental field	12	33.3	24	66.7	36	100.0
Needlestick injury	6	60.0	4	40.0	10	100.0
Tattoo	19	73.1	7	26.9	26	100.0
Body Piercing	9	50.0	9	50.0	18	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 18: CDRO Reported Risk Factors for cHBV by Age Group (N=199)*

Reported Risk Factor History (lifetime)	<2		2-5		6-10		11-15		16-20		21-30		31-40		41-50		51-60		>60		TOTAL	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Long-term hemodialysis	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	12.5	1	12.5	0	0.0	6	75.0	8	100.0
Injection drug use	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	5	15.2	10	30.3	14	42.4	3	9.1	1	3.0	33	100.0
Multiple lifetime sex partners	0	0.0	0	0.0	0	0.0	0	0.0	1	1.5	10	14.9	21	31.3	15	22.4	16	23.9	4	6.0	67	100.0
Treatment for STD	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	2	6.7	11	36.7	10	33.3	6	20.0	1	3.3	30	100.0
Incarceration	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	2	8.7	5	21.7	10	43.5	6	26.1	0	0.0	23	100.0
Close contact of a person with HBV	1	1.6	2	3.2	2	3.2	2	3.2	4	6.4	14	22.2	18	28.6	12	19.1	5	7.9	3	4.8	63	100.0
Employment in medical/dental field	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	8	22.2	17	47.2	4	11.1	5	13.9	2	5.6	36	100.0
Needlestick injury	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	3	30.0	3	30.0	4	40.0	0	0.0	10	100.0
Tattoo	0	0.0	0	0.0	0	0.0	0	0.0	1	3.9	7	26.9	5	19.2	7	26.9	4	15.4	2	7.7	26	100.0
Body Piercing	0	0.0	0	0.0	0	0.0	0	0.0	1	5.6	5	27.8	5	27.8	3	16.7	3	16.7	1	5.6	18	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 19: CDRO Reported Risk Factors for cHBV by Race (N=185)*†

Reported Risk Factor History (lifetime)	White		Black		Asian/ Pacific Islander		American Indian/ Alaska Native		Other		Unknown / Missing		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Long-term hemodialysis	6	75.0	0	0.0	1	12.5	0	0.0	0	0.0	1	12.5	8	100.0
Injection drug use	17	51.5	8	24.2	2	6.1	0	0.0	1	3.0	5	15.2	33	100.0
Multiple lifetime sex partners	37	55.2	18	26.9	4	6.0	0	0.0	1	1.5	6	9.0	67	100.0
Treatment for STD	19	63.3	7	23.3	2	6.7	0	0.0	0	0.0	2	6.7	30	100.0
Incarceration	10	43.5	10	43.5	0	0.0	0	0.0	0	0.0	2	8.7	23	100.0
Close contact of a person with HBV	17	27.0	5	7.9	32	50.8	0	0.0	4	6.4	5	7.9	63	100.0
Employment in medical/dental field	9	25.0	8	22.2	17	47.2	0	0.0	0	0.0	2	5.6	36	100.0
Needlestick injury	4	40.0	1	10.0	3	30.0	0	0.0	0	0.0	2	20.0	10	100.0
Tattoo	13	50.0	6	23.1	3	11.5	0	0.0	1	3.9	3	11.5	26	100.0
Body Piercing	7	38.9	7	38.9	1	5.6	0	0.0	1	5.6	2	11.1	18	100.0

*n missing race=14

†The presence of a risk factor does not necessarily indicate the source of infection.

REGIONAL TABLES
CENTRAL REGION

Table 20: Central Region Confirmed cHBV by Year

Report Year	Central Region Case Count	Statewide Case Count	Central Region % of Total
2001	66	722	9.1
2002	86	595	14.5
2003	177	1328	13.3
2004	256	1885	13.6
2005	174	1170	14.9
2006	129	1083	11.9
2007	110	879	12.5
2008	112	612	18.3
Total	1110	8274	13.4

Table 21: Central Region Confirmed cHBV by Age Group and Gender (N=1105)*

Age Group	Male		Female		Total	
	N	%	N	%	N	%
< 2	1	0.1	4	0.4	5	0.5
2-5	14	1.3	9	0.8	23	2.1
6-10	16	1.5	9	0.8	25	2.3
11-15	30	2.7	19	1.7	49	4.4
16-20	35	3.2	44	4.0	79	7.2
21-30	108	9.8	142	12.9	250	22.6
31-40	129	11.7	116	10.5	245	22.2
41-50	148	13.4	68	6.2	216	19.6
51-60	86	7.8	47	4.3	133	12.0
>60	52	4.7	28	2.5	80	7.2
Total	619	56.0	486	44.0	1105	100.0

*N missing age or gender = 5

Figure 4: Central Region Confirmed cHBV by Race*

*n missing race = 290

Table 22: Central Region Presence or Absence of Lifetime Risk Factors for cHBV*

Risk Factors (lifetime)	YES		NO		UNKNOWN/MISSING		TOTAL	
	N	%	N	%	N	%	N	%
Long-term hemodialysis	9	1.4	587	89.1	63	9.6	659	100.0
Injection drug use	34	5.2	483	73.3	142	21.6	659	100.0
Multiple lifetime sex partners	68	10.3	365	55.4	226	34.3	659	100.0
Treatment for STD	32	4.9	401	60.9	226	34.3	659	100.0
Incarceration	41	6.2	443	67.2	175	26.6	659	100.0
Close contact of a person with HBV	126	19.1	145	22.0	388	58.9	659	100.0
Employment in medical/dental field	39	5.9	493	74.8	127	19.3	659	100.0
Needlestick injury	22	3.3	461	70.0	176	26.7	659	100.0
Tattoo	55	8.4	420	63.7	184	27.9	659	100.0
Body Piercing	75	11.4	376	57.1	208	31.6	659	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 23: Central Region Reported Risk Factors for cHBV by Gender (N=317)*

Positive Risk Factor History (lifetime)	Male		Female		Total	
	N	%	N	%	N	%
Long-term hemodialysis	9	100.0	0	0.0	9	100.0
Injection drug use	27	79.4	7	20.6	34	100.0
Multiple lifetime sex partners	46	67.7	22	32.4	68	100.0
Treatment for STD	22	68.8	10	31.3	32	100.0
Incarceration	37	90.2	4	9.8	41	100.0
Close contact of a person with HBV	61	48.4	65	51.6	126	100.0
Employment in medical/dental field	16	41.0	23	59.0	39	100.0
Needlestick injury	12	54.6	10	45.5	22	100.0
Tattoo	43	78.2	12	21.8	55	100.0
Body Piercing	23	30.7	52	69.3	75	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 24: Central Region Reported Risk Factors for cHBV by Age Group (N=317)*

Reported Risk Factor History (lifetime)	<2		2-5		6-10		11-15		16-20		21-30		31-40		41-50		51-60		>60		TOTAL	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Long-term hemodialysis	0	0.0	0	0.0	0	0.0	1	11.1	0	0.0	1	11.1	0	0.0	4	44.4	0	0.0	3	33.3	9	100.0
Injection drug use	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	6	17.7	6	17.7	16	47.1	5	14.7	1	2.9	34	100.0
Multiple lifetime sex partners	0	0.0	0	0.0	0	0.0	0	0.0	9	13.2	11	16.2	12	17.7	24	35.3	7	10.3	5	7.4	68	100.0
Treatment for STD	0	0.0	0	0.0	0	0.0	0	0.0	6	18.8	5	15.6	6	18.8	9	28.1	2	6.3	4	12.5	32	100.0
Incarceration	0	0.0	0	0.0	0	0.0	0	0.0	3	7.3	8	19.5	12	29.3	15	36.6	2	4.9	1	2.4	41	100.0
Close contact of a person with HBV	2	1.6	9	7.1	6	4.8	12	9.5	8	6.4	36	28.6	27	21.4	14	11.1	8	6.4	4	3.2	126	100.0
Employment in medical/dental field	0	0.0	0	0.0	0	0.0	0	0.0	1	2.6	9	23.1	13	33.3	6	15.4	8	20.5	2	5.1	39	100.0
Needlestick injury	0	0.0	0	0.0	0	0.0	0	0.0	2	9.1	5	22.7	9	40.9	1	4.6	4	18.2	1	4.6	22	100.0
Tattoo	0	0.0	0	0.0	0	0.0	1	1.8	6	10.9	14	25.5	15	27.3	15	27.3	4	7.3	0	0.0	55	100.0
Body Piercing	0	0.0	0	0.0	0	0.0	5	6.7	13	17.3	26	34.7	15	20.0	8	10.7	4	5.3	3	4.0	75	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 25: Central Region Reported Risk Factors for cHBV by Race (N=283)*†

Reported Risk Factor History (lifetime)	White		Black		Asian/ Pacific Islander		American Indian/ Alaska Native		Other		Unknown/ Missing		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Long-term hemodialysis	4	44.4	3	33.3	1	11.1	0	0.0	0	0.0	1	11.1	9	100.0
Injection drug use	11	32.4	8	23.5	10	29.4	0	0.0	1	2.9	4	11.8	34	100.0
Multiple lifetime sex partners	22	32.4	18	26.5	17	25.0	0	0.0	2	2.9	9	13.2	68	100.0
Treatment for STD	9	28.1	11	34.4	5	15.6	0	0.0	1	3.1	6	18.8	32	100.0
Incarceration	9	22.0	10	24.4	12	29.3	0	0.0	1	2.4	9	22.0	41	100.0
Close contact of a person with HBV	24	19.1	25	19.8	61	48.4	0	0.0	7	5.6	9	7.1	126	100.0
Employment in medical/dental field	6	15.4	5	12.8	21	53.9	0	0.0	1	2.6	6	15.4	39	100.0
Needlestick injury	5	22.7	1	4.6	14	63.6	0	0.0	0	0.0	2	9.1	22	100.0
Tattoo	20	36.4	6	10.9	25	45.5	0	0.0	0	0.0	4	7.3	55	100.0
Body Piercing	11	14.7	11	14.7	50	66.7	0	0.0	1	1.3	2	2.7	75	100.0

*n missing race =34

†The presence of a risk factor does not necessarily indicate the source of infection.

REGIONAL TABLES
METROPOLITAN REGION (MARO)

Table 26: MARO Region Confirmed cHBV by Year

Report Year	MARO Region Case Count	Statewide Case Count	MARO Region % of Total
2001	264	722	36.6
2002	258	595	43.4
2003	822	1328	61.9
2004	1029	1885	54.6
2005	622	1170	53.2
2006	630	1083	58.2
2007	487	879	55.4
2008	305	612	49.8
Total	4417	8274	53.4

Table 27: MARO Region Confirmed cHBV by Age Group and Gender (N=4391)*

Age Group	Male		Female		Total	
	N	%	N	%	N	%
< 2	2	0.1	8	0.2	10	0.2
2-5	6	0.1	14	0.3	20	0.5
6-10	10	0.2	13	0.3	23	0.5
11-15	21	0.5	22	0.5	43	1.0
16-20	47	1.1	63	1.4	110	2.5
21-30	209	4.8	396	9.0	605	13.8
31-40	532	12.1	690	15.7	1222	27.8
41-50	724	16.5	459	10.5	1183	26.9
51-60	491	11.2	243	5.5	734	16.7
>60	271	6.2	170	3.9	441	10.0
Total	2313	52.7	2078	47.3	4391	100.0

*n missing age or gender=26

Figure 5: MARO Region Confirmed cHBV by Race*

*n missing race = 2209

Table 28: MARO Region Presence or Absence of Lifetime Risk Factors for cHBV*

Risk Factors (lifetime)	YES		NO		UNKNOWN/ MISSING		TOTAL	
	N	%	N	%	N	%	N	%
Long-term hemodialysis	13	1.1	1072	91.7	84	7.2	1169	100.0
Injection drug use	38	3.3	919	78.6	212	18.1	1169	100.0
Multiple lifetime sex partners	98	8.4	636	54.4	435	37.2	1169	100.0
Treatment for STD	61	5.2	675	57.7	433	37.0	1169	100.0
Incarceration	34	2.9	778	66.6	357	30.5	1169	100.0
Close contact of a person with HBV	112	9.6	280	24.0	777	66.5	1169	100.0
Employment in medical/dental field	88	7.5	769	65.8	312	26.7	1169	100.0
Needlestick injury	32	2.7	760	65.0	377	32.3	1169	100.0
Tattoo	47	4.0	801	68.5	321	27.5	1169	100.0
Body Piercing	47	4.0	720	61.6	402	34.4	1169	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 29: MARO Region Reported Risk Factors for cHBV by Gender (N=385)*

Positive Risk Factor History (lifetime)	Male		Female		Total	
	N	%	N	%	N	%
Long-term hemodialysis	11	84.6	2	15.4	13	100.0
Injection drug use	29	76.3	9	23.7	38	100.0
Multiple lifetime sex partners	68	70.1	29	29.9	97	100.0
Treatment for STD	43	70.5	18	29.5	61	100.0
Incarceration	29	85.3	5	14.7	34	100.0
Close contact of a person with HBV	52	46.4	60	53.6	112	100.0
Employment in medical/dental field	32	36.4	56	63.6	88	100.0
Needlestick injury	14	43.8	18	56.3	32	100.0
Tattoo	36	76.6	11	23.4	47	100.0
Body Piercing	16	34.0	31	66.0	47	100.0

N missing=1

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 30: MARO Region Reported Risk Factors for cHBV by Age Group (N=386)*

Reported Risk Factor History (lifetime)	<2		2-5		6-10		11-15		16-20		21-30		31-40		41-50		51-60		>60		TOTAL	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Long-term hemodialysis	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	2	15.4	5	38.5	1	7.7	5	38.5	13	100.0
Injection drug use	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	5	13.2	8	21.1	21	55.3	3	7.9	1	2.6	38	100.0
Multiple lifetime sex partners	0	0.0	0	0.0	0	0.0	0	0.0	1	1.0	14	14.3	24	24.5	30	30.6	21	21.4	8	8.2	98	100.0
Treatment for STD	0	0.0	0	0.0	0	0.0	1	1.6	1	1.6	5	8.2	18	29.5	22	36.1	10	16.4	4	6.6	61	100.0
Incarceration	0	0.0	0	0.0	0	0.0	0	0.0	2	5.9	2	5.9	10	29.4	15	44.1	2	5.9	3	8.8	34	100.0
Close contact of a person with HBV	0	0.0	6	5.4	1	0.9	3	2.7	9	8.0	22	19.6	24	21.4	23	20.5	15	13.4	9	8.0	112	100.0
Employment in medical/dental field	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	9	10.2	28	31.8	25	28.4	16	18.2	10	11.4	88	100.0
Needlestick injury	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	3	9.4	5	15.6	6	18.8	12	37.5	6	18.8	32	100.0
Tattoo	0	0.0	0	0.0	0	0.0	0	0.0	1	2.1	7	14.9	14	29.8	19	40.4	1	2.1	5	10.6	47	100.0
Body Piercing	0	0.0	0	0.0	0	0.0	2	4.3	5	10.6	8	17.0	8	17.0	16	34.0	6	12.8	2	4.3	47	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 31: MARO Region Reported Risk Factors for cHBV by Race (N=310)* †

Reported Risk Factor History (lifetime)	White		Black		Asian/ Pacific Islander		American Indian/ Alaska Native		Other		Unknown/ Missing		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Long-term hemodialysis	4	30.8	6	46.2	2	15.4	0	0.0	1	7.7	0	0.0	13	100.0
Injection drug use	15	39.5	11	29.0	1	2.6	1	2.6	2	5.3	8	21.1	38	100.0
Multiple lifetime sex partners	27	27.6	30	30.6	16	16.3	0	0.0	2	2.0	23	23.5	98	100.0
Treatment for STD	12	19.7	18	29.5	7	11.5	1	1.6	1	1.6	22	36.1	61	100.0
Incarceration	11	32.4	14	41.2	1	2.9	0	0.0	1	2.9	7	20.6	34	100.0
Close contact of a person with HBV	23	20.5	11	9.8	61	54.5	0	0.0	1	0.9	16	14.3	112	100.0
Employment in medical/dental field	11	12.5	19	21.6	40	45.5	1	1.1	3	3.4	14	15.9	88	100.0
Needlestick injury	8	25.0	8	25.0	12	37.5	1	3.1	0	0.0	3	9.4	32	100.0
Tattoo	23	48.9	6	12.8	9	19.2	0	0.0	2	4.3	7	14.9	47	100.0
Body Piercing	12	25.5	9	19.2	18	38.3	0	0.0	0	0.0	8	17.0	47	100.0

*n missing race=76

†The presence of a risk factor does not necessarily indicate the source of infection.

**REGIONAL TABLES
ROCHESTER REGION**

Table 32: Rochester Region Confirmed cHBV by Year

Report Year	Rochester Region Case Count	Statewide Case Count	Rochester Region % of Total
2001	153	722	21.2
2002	81	595	13.6
2003	164	1328	12.3
2004	218	1885	11.6
2005	129	1170	11.0
2006	102	1083	9.4
2007	95	879	10.8
2008	76	612	12.4
Total	1018	8274	12.3

Table 33: Rochester Region Confirmed cHBV by Age Group and Gender (N=1017)

Age Group	Male		Female		Total	
	N	%	N	%	N	%
< 2	1	0.1	2	0.2	3	0.3
2-5	0	0.0	10	1.0	10	1.0
6-10	7	0.7	6	0.6	13	1.3
11-15	14	1.4	16	1.6	30	3.0
16-20	33	3.2	14	1.4	47	4.6
21-30	62	6.1	129	12.7	191	18.8
31-40	127	12.5	137	13.5	264	26.0
41-50	188	18.5	63	6.2	251	24.7
51-60	80	7.9	48	4.7	128	12.6
>60	58	5.7	22	2.2	80	7.9
Total	570	56.1	447	44.0	1017	100.0

Figure 6: Rochester Region Confirmed cHBV by Race*

*n missing race =146

Table 34: Rochester Region Presence or Absence of Lifetime Risk Factors for cHBV*

Risk Factors (lifetime)	YES		NO		UNKNOWN/ MISSING		TOTAL	
	N	%	N	%	N	%	N	%
Long-term hemodialysis	5	3.5	107	73.8	33	22.8	145	100.0
Injection drug use	11	7.6	95	65.5	39	26.9	145	100.0
Multiple lifetime sex partners	29	20.0	43	29.7	73	50.3	145	100.0
Treatment for STD	13	9.0	68	46.9	64	44.1	145	100.0
Incarceration	19	13.1	81	55.9	45	31.0	145	100.0
Close contact of a person with HBV	27	18.6	27	18.6	91	62.8	145	100.0
Employment in medical/dental field	9	6.2	88	60.7	48	33.1	145	100.0
Needlestick injury	3	2.1	90	62.1	52	35.9	145	100.0
Tattoo	7	4.8	75	51.7	63	43.5	145	100.0
Body Piercing	6	4.1	72	49.7	67	46.2	145	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 35: Rochester Region Reported Risk Factors for cHBV by Gender (N=86)*

Positive Risk Factor History (lifetime)	Male		Female		Total	
	N	%	N	%	N	%
Long-term hemodialysis	3	60.0	2	40.0	5	100.0
Injection drug use	9	81.8	2	18.2	11	100.0
Multiple lifetime sex partners	15	51.7	14	48.3	29	100.0
Treatment for STD	7	53.9	6	46.2	13	100.0
Incarceration	16	84.2	3	15.8	19	100.0
Close contact of a person with HBV	14	51.9	13	48.2	27	100.0
Employment in medical/dental field	2	22.2	7	77.8	9	100.0
Needlestick injury	1	33.3	2	66.7	3	100.0
Tattoo	4	57.1	3	42.9	7	100.0
Body Piercing	1	16.7	5	83.3	6	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 36: Rochester Region Reported Risk Factors for cHBV by Age Group (N=86)*

Reported Risk Factor History (lifetime)	<2		2-5		6-10		11-15		16-20		21-30		31-40		41-50		51-60		>60		TOTAL	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Long-term hemodialysis	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	20.0	0	0.0	3	60.0	1	20.0	5	100.0
Injection drug use	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	3	27.3	5	45.5	3	27.3	0	0.0	11	100.0
Multiple lifetime sex partners	0	0.0	0	0.0	0	0.0	1	3.5	0	0.0	3	10.3	4	13.8	14	48.3	6	20.7	1	3.5	29	100.0
Treatment for STD	0	0.0	0	0.0	0	0.0	0	0.0	1	7.7	1	7.7	1	7.7	5	38.5	4	30.8	1	7.7	13	100.0
Incarceration	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	3	15.8	7	36.8	5	26.3	4	21.1	0	0.0	19	100.0
Close contact of a person with HBV	0	0.0	2	7.4	1	3.7	1	3.7	2	7.4	3	11.1	5	18.5	6	22.2	7	25.9	0	0.0	27	100.0
Employment in medical/dental field	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	3	33.3	3	33.3	1	11.1	1	11.1	1	11.1	9	100.0
Needlestick injury	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	2	66.7	1	33.3	0	0.0	0	0.0	0	0.0	3	100.0
Tattoo	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	4	57.1	2	28.6	1	14.3	7	100.0
Body Piercing	0	0.0	0	0.0	0	0.0	0	0.0	1	16.7	2	33.3	1	16.7	2	33.3	0	0.0	0	0.0	6	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 37: Rochester Region Reported Risk Factors for cHBV by Race (N=81)* †

Reported Risk Factor History (lifetime)	White		Black		Asian/ Pacific Islander		American Indian/ Alaska Native		Other		Unknown/ Missing		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Long-term hemodialysis	2	40.0	2	40.0	0	0.0	0	0.0	0	0.0	1	20.0	5	100.0
Injection drug use	7	63.6	3	27.3	0	0.0	0	0.0	0	0.0	1	9.1	11	100.0
Multiple lifetime sex partners	17	58.6	8	27.6	1	3.5	0	0.0	0	0.0	3	10.3	29	100.0
Treatment for STD	5	38.5	6	46.2	1	7.7	0	0.0	0	0.0	1	7.7	13	100.0
Incarceration	8	42.1	10	52.6	0	0.0	0	0.0	1	5.3	0	0.0	19	100.0
Close contact of a person with HBV	9	33.3	9	33.3	9	33.3	0	0.0	0	0.0	0	0.0	27	100.0
Employment in medical/dental field	4	44.4	3	33.3	2	22.2	0	0.0	0	0.0	0	0.0	9	100.0
Needlestick injury	1	33.3	0	0.0	1	33.3	1	33.3	0	0.0	0	0.0	3	100.0
Tattoo	5	71.4	2	28.6	0	0.0	0	0.0	0	0.0	0	0.0	7	100.0
Body Piercing	4	66.7	2	33.3	0	0.0	0	0.0	0	0.0	0	0.0	6	100.0

*n missing race =5

†The presence of a risk factor does not necessarily indicate the source of infection.

Table 38: Confirmed cHBV by County of Residence

	2001	2002	2003	2004	2005	2006	2007	2008	Total	% OF TOTAL
Albany	32	24	36	57	37	54	29	27	296	3.6
Allegany	0	3	2	0	0	1	1	2	9	0.1
Broome	16	24	19	28	22	14	12	13	148	1.8
Cattaraugus	0	0	2	4	0	1	0	0	7	0.1
Cayuga	1	0	3	2	5	4	1	0	16	0.2
Chautauqua	6	6	7	9	8	6	4	1	47	0.6
Chemung	1	1	3	4	5	2	1	0	17	0.2
Chenango	0	0	1	3	4	1	1	0	10	0.1
Clinton	3	2	2	6	3	1	3	1	21	0.3
Columbia	0	8	4	8	2	3	2	0	27	0.3
Cortland	0	0	1	1	0	2	2	0	6	0.1
Delaware	0	6	1	5	2	2	2	2	20	0.2
Dutchess	12	21	33	42	20	38	30	12	208	2.5
Erie	126	48	19	180	123	92	98	55	741	9.0
Essex	1	1	0	1	3	3	0	0	9	0.1
Franklin	0	1	2	2	4	3	1	1	14	0.2
Fulton	2	3	6	4	6	7	1	0	29	0.4
Genesee	1	2	6	4	2	1	1	1	18	0.2
Greene	3	2	0	5	2	2	1	3	18	0.2
Hamilton	0	0	1	2	1	0	0	1	5	0.1
Herkimer	4	1	2	7	8	2	0	1	25	0.3
Jefferson	1	0	1	4	1	0	0	3	10	0.1
Lewis	1	2	1	0	0	1	2	0	7	0.1
Livingston	0	0	0	9	2	1	3	1	16	0.2
Madison	0	3	4	2	0	2	2	3	16	0.2
Monroe	141	73	149	189	113	91	75	65	896	10.8
Montgomery	4	4	2	6	4	1	2	2	25	0.3
Nassau	174	100	434	463	246	222	161	98	1898	22.9
Niagara	7	6	14	18	6	7	6	2	66	0.8
Oneida	34	36	56	69	38	35	42	56	366	4.4
Onondaga	4	5	77	117	74	54	39	28	398	4.8
Ontario	6	4	6	6	2	5	3	1	33	0.4
Orange	5	20	57	42	34	20	24	11	213	2.6
Orleans	1	3	0	3	1	1	0	0	9	0.1
Oswego	1	2	4	1	4	1	1	1	15	0.2
Otsego	0	1	5	9	0	4	2	1	22	0.3
Putnam	1	7	6	11	5	9	3	6	48	0.6
Rensselaer	12	8	19	10	10	12	11	5	87	1.1
Rockland	5	7	61	121	77	60	40	17	388	4.7
St.Lawrence	3	7	1	1	4	1	2	1	20	0.2
Saratoga	9	5	8	18	11	8	9	3	71	0.9
Schenectady	30	31	21	27	15	10	8	7	149	1.8
Schoharie	0	3	3	1	0	0	1	1	9	0.1
Schuyler	0	0	1	1	0	0	0	1	3	0.0
Seneca	1	0	0	0	0	0	2	0	3	0.0
Steuben	3	3	4	3	4	3	6	4	30	0.4
Suffolk	47	71	66	161	158	137	139	133	912	11.0
Sullivan	4	8	7	9	7	11	5	3	54	0.7
Tioga	0	0	2	3	3	1	2	3	14	0.2
Tompkins	1	6	5	18	11	11	4	3	59	0.7
Ulster	6	5	26	24	16	15	9	10	111	1.3
Warren	2	3	4	0	2	0	3	1	15	0.2
Washington	0	0	1	1	3	3	1	2	11	0.1
Wayne	1	0	1	6	3	0	2	3	16	0.2
Westchester	10	19	132	156	59	118	76	15	585	7.1
Wyoming	0	0	0	2	0	0	1	1	4	0.1
Yates	0	0	0	0	0	0	3	1	4	0.1
Total	722	595	1328	1885	1170	1083	879	612	8274	100.0

**Confirmed Chronic HBV
2001-2008 by Zip Code
(n=8,865)***

Prepared by: B.R. Laniewicz, BCDC, NYSDOH - November 5, 2009

CHRONIC HEPATITIS C VIRUS (CHCV) REGISTRY DATA

STATEWIDE OVERALL

Table 39: Confirmed cHCV Statewide by Report Year

Report Year	Case Count
2001	3975
2002	5281
2003	7775
2004	8957
2005	9665
2006	10466
2007	9275
2008	7727
TOTAL	63121

STATEWIDE EXCLUDING INMATES

Table 40: Confirmed cHCV Statewide by Report Year

Report Year	Case Count
2001	3791
2002	4915
2003	6157
2004	7281
2005	7146
2006	7797
2007	7294
2008	6437
TOTAL	50818

Table 41: Confirmed cHCV Statewide by Age Group and Gender*

Age Group	Male		Female		Total	
	N	%	N	%	N	%
< 2	0	0.0	0.0	0.0	0.0	0.0
2-5	5	0.0	10	0.0	15	0.0
6-10	14	0.0	24	0.1	38	0.1
11-15	38	0.1	39	0.1	77	0.2
16-20	245	0.5	306	0.6	551	1.1
21-30	1563	3.1	1337	2.7	2900	5.8
31-40	3582	7.1	2552	5.1	6134	12.2
41-50	12670	25.1	6731	13.3	19401	38.5
51-60	11368	22.5	4847	9.6	16215	32.1
>60	2776	5.5	2349	4.7	5125	10.2
Total	32261	63.9	18195	36.1	50456	100.0

*n missing age or gender= 362

Figure 7: Confirmed cHCV Statewide by Race*

missing race= 26,165

Table 42: Presence or Absence of Lifetime Risk Factors for cHCV*

Risk Factors (lifetime)	YES		NO		UNKNOWN/ MISSING		TOTAL	
	N	%	N	%	N	%	N	%
Blood transfusion prior to 1992	2502	12.2	9772	47.5	8316	40.4	20590	100.0
Organ transplant prior to 1992	94	0.5	14518	70.5	5978	29.0	20590	100.0
Clotting factor recipient prior to 1987	180	0.9	12142	59.0	8268	40.2	20590	100.0
Long-term hemodialysis	340	1.7	15063	73.2	5187	25.2	20590	100.0
Injection drug use	9447	45.9	6435	31.3	4708	22.9	20590	100.0
Multiple lifetime sex partners	5283	25.7	3781	18.4	11526	56.0	20590	100.0
Treatment for STD	2041	9.9	6281	30.5	12268	59.6	20590	100.0
Incarceration	3860	18.8	7075	34.4	9655	46.9	20590	100.0
Close contact of a person with HCV	2210	10.7	3373	16.4	15007	72.9	20590	100.0
Employment in medical/dental field	1196	5.8	10690	51.9	8704	42.3	20590	100.0
Needlestick injury	810	3.9	10676	51.9	9104	44.2	20590	100.0
Tattoo	4527	22.0	7288	35.4	8775	42.6	20590	100.0
Body Piercing	2149	10.4	7913	38.4	10528	51.1	20590	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 43: Reported Risk Factors for cHCV by Gender (N=16,596)* †

Reported Risk Factor History (lifetime)	Male		Female		Total	
	N	%	N	%	N	%
Blood transfusion prior to 1992	1217	48.7	1281	51.3	2498	100.0
Organ transplant prior to 1992	50	58.8	35	41.2	85	100.0
Clotting factor recipient prior to 1987	125	69.4	55	30.6	180	100.0
Long-term hemodialysis	228	67.5	110	32.5	338	100.0
Injection drug use	6588	69.8	2854	30.2	9442	100.0
Multiple lifetime sex partners	3378	64.0	1902	36.0	5280	100.0
Treatment for STD	1171	57.4	870	42.6	2041	100.0
Close contact of a person with HCV	1057	47.9	1152	52.2	2209	100.0
Incarceration	2978	77.2	878	22.8	3856	100.0
Needlestick injury	423	52.4	385	47.7	808	100.0
Employment in medical/dental field	471	39.4	724	60.6	1195	100.0
Tattoo	3105	68.7	1417	31.3	4522	100.0
Body Piercing	950	44.3	1197	55.8	2147	100.0

*n missing gender=18

†The presence of a risk factor does not necessarily indicate the source of infection.

Table 44: Reported Risk Factors for cHCV by Age Group (N=16601)* †

Reported Risk Factor History (lifetime)	<2		2-5		6-10		11-15		16-20		21-30		31-40		41-50		51-60		>60		TOTAL	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Blood transfusion prior to 1992	0	0.0	0	0.0	0	0.0	2	0.1	20	0.8	74	3.0	173	6.9	767	30.7	834	33.4	631	25.2	2501	100.0
Organ transplant prior to 1992	0	0.0	0	0.0	0	0.0	0	0.0	1	1.2	5	5.9	10	11.8	29	34.1	28	32.9	12	14.1	85	100.0
Clotting factor recipient prior to 1987	0	0.0	0	0.0	0	0.0	0	0.0	3	1.7	17	9.4	20	11.1	54	30.0	58	32.2	28	15.6	180	100.0
Long-term hemodialysis	0	0.0	0	0.0	0	0.0	1	0.3	0	0.0	10	2.9	27	7.9	108	31.8	114	33.5	80	23.5	340	100.0
Injection drug use	0	0.0	0	0.0	0	0.0	3	0.0	182	1.9	1065	11.3	1362	14.4	3567	37.8	2889	30.6	372	3.9	9440	100.0
Multiple lifetime sex partners	0	0.0	0	0.0	0	0.0	3	0.1	88	1.7	518	9.8	767	14.5	2178	41.3	1477	28.0	249	4.7	5280	100.0
Treatment for STD	0	0.0	0	0.0	0	0.0	1	0.1	35	1.7	193	9.5	287	14.1	805	39.5	612	30.0	106	5.2	2039	100.0
Close contact of a person with HCV	0	0.0	1	0.1	5	0.2	8	0.4	66	3.0	312	14.1	315	14.3	754	34.2	638	28.9	108	4.9	2207	100.0
Incarceration	0	0.0	0	0.0	0	0.0	1	0.0	64	1.7	481	12.5	722	18.7	1545	40.1	896	23.2	146	3.8	3855	100.0
Needlestick injury	0	0.0	0	0.0	0	0.0	0	0.0	3	0.4	44	5.5	103	12.8	311	38.5	277	34.3	70	8.7	808	100.0
Employment in medical/dental field	0	0.0	0	0.0	0	0.0	0	0.0	6	0.5	58	4.9	125	10.5	450	37.7	429	35.9	127	10.6	1195	100.0
Tattoo	0	0.0	0	0.0	0	0.0	1	0.0	65	1.4	481	10.6	759	16.8	1897	42.0	1150	25.4	167	3.7	4520	100.0
Body Piercing	0	0.0	0	0.0	0	0.0	6	0.3	69	3.2	339	15.8	379	17.6	810	37.7	447	20.8	97	4.5	2147	100.0

*n missing age=13

†The presence of a risk factor does not necessarily indicate the source of infection.

Table 45: Reported Risk Factors for cHCV by Race (N=13,608)* †

Reported Risk Factor History (lifetime)	White		Black		Asian/ Pacific Islander		American Indian/ Alaska Native		Other		Unknown/ Missing		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Blood transfusion prior to 1992	1651	66.0	250	10.0	33	1.3	11	0.4	60	2.4	497	19.9	2502	100.0
Organ transplant prior to 1992	50	58.8	12	14.1	3	3.5	0	0.0	4	4.7	16	18.8	85	100.0
Clotting factor recipient prior to 1987	118	65.6	22	12.2	1	0.6	0	0.0	5	2.8	34	18.9	180	100.0
Long-term hemodialysis	134	39.4	129	37.9	4	1.2	1	0.3	14	4.1	58	17.1	340	100.0
Injection drug use	5546	58.7	1699	18.0	27	0.3	57	0.6	401	4.2	1717	18.2	9447	100.0
Multiple lifetime sex partners	3192	60.4	1046	19.8	12	0.2	42	0.8	197	3.7	794	15.0	5283	100.0
Treatment for STD	999	49.0	615	30.1	3	0.2	20	1.0	87	4.3	317	15.5	2041	100.0
Close contact of a person with HCV	1477	66.8	273	12.4	16	0.7	15	0.7	72	3.3	357	16.2	2210	100.0
Incarceration	2147	55.6	875	22.7	5	0.1	35	0.9	192	5.0	606	15.7	3860	100.0
Needlestick injury	517	63.8	128	15.8	9	1.1	8	1.0	22	2.7	126	15.6	810	100.0
Employment in medical/dental field	771	64.5	173	14.5	12	1.0	11	0.9	30	2.5	199	16.6	1196	100.0
Tattoo	3098	68.4	358	7.9	24	0.5	34	0.8	189	4.2	824	18.2	4527	100.0
Body Piercing	1383	64.4	284	13.2	23	1.1	19	0.9	90	4.2	349	16.2	2148	100.0

*n missing race=3,006

†The presence of a risk factor does not necessarily indicate the source of infection.

REGIONAL TABLES
BUFFALO REGION

Table 46: Buffalo Region Confirmed cHCV by Year

Report Year	Buffalo Region Case Count	Statewide Case Count	Buffalo Region % of Total
2001	542	3791	14.3
2002	557	4915	11.3
2003	1040	6157	16.9
2004	999	7281	13.7
2005	815	7146	11.4
2006	1015	7797	13.0
2007	934	7294	12.8
2008	800	6437	12.4
TOTAL	6702	50818	13.2

Table 47: Buffalo Region Confirmed cHCV by Age Group and Gender (N=6689)*

Age Group	Male		Female		Total	
	N	%	N	%	N	%
< 2	0	0.0	0	0.0	0	0.0
2-5	0	0.0	1	0.0	1	0.0
6-10	2	0.0	2	0.0	4	0.1
11-15	3	0.0	7	0.1	10	0.2
16-20	61	0.9	83	1.2	144	2.2
21-30	263	3.9	207	3.1	470	7.0
31-40	521	7.8	383	5.7	904	13.5
41-50	1871	28.0	954	14.3	2825	42.2
51-60	1331	19.9	529	7.9	1860	27.8
>60	292	4.4	179	2.7	471	7.0
Total	4344	64.9	2345	35.1	6689	100.0

*n missing age or gender=13

Figure 8: Buffalo Region Confirmed cHCV by Race*

*n missing race =2629

Table 48: Buffalo Region Presence or Absence of Lifetime Risk Factors for cHCV*

Risk Factors (lifetime)	YES		NO		UNKNOWN/MISSING		TOTAL	
	N	%	N	%	N	%	N	%
Blood transfusion prior to 1992	292	10.0	1378	47.1	1257	42.9	2927	100.0
Organ transplant prior to 1992	9	0.3	2145	73.3	773	26.4	2927	100.0
Clotting factor recipient prior to 1987	27	0.9	1695	57.9	1205	41.2	2927	100.0
Long-term hemodialysis	49	1.7	2242	76.6	636	21.7	2927	100.0
Injection drug use	1413	48.3	812	27.7	702	24.0	2927	100.0
Multiple lifetime sex partners	905	30.9	450	15.4	1572	53.7	2927	100.0
Treatment for STD	384	13.1	837	28.6	1706	58.3	2927	100.0
Incarceration	586	20.0	873	29.8	1468	50.2	2927	100.0
Close contact of a person with HBV	295	10.1	430	14.7	2202	75.2	2927	100.0
Employment in medical/dental field	150	5.1	1532	52.3	1245	42.5	2927	100.0
Needlestick injury	99	3.4	1447	49.4	1381	47.2	2927	100.0
Tattoo	699	23.9	885	30.2	1343	45.9	2927	100.0
Body Piercing	368	12.6	983	33.6	1576	53.8	2927	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 49: Buffalo Region Reported Risk Factors for cHCV by Gender (N=2379)*†

Positive Risk Factor History (lifetime)	Male		Female		Total	
	N	%	N	%	N	%
Blood transfusion prior to 1992	159	54.5	133	45.5	292	100.0
Organ transplant prior to 1992	5	62.5	3	37.5	8	100.0
Clotting factor recipient prior to 1987	18	66.7	9	33.3	27	100.0
Long-term hemodialysis	33	67.3	16	32.7	49	100.0
Injection drug use	969	68.6	444	31.4	1413	100.0
Multiple lifetime sex partners	575	63.5	330	36.5	905	100.0
Treatment for STD	218	56.8	166	43.2	384	100.0
Close contact of a person with HCV	144	48.8	151	51.2	295	100.0
Incarceration	457	78.1	128	21.9	585	100.0
Needlestick injury	49	49.5	50	50.5	99	100.0
Employment in medical/dental field	53	35.3	97	64.7	150	100.0
Tattoo	476	68.1	223	31.9	699	100.0
Body Piercing	159	43.2	209	56.8	368	100.0

*n missing gender=1

†The presence of a risk factor does not necessarily indicate the source of infection.

Table 50: Buffalo Region Reported Risk Factors for cHCV by Age Group (N=2378)*†

Reported Risk Factor History (lifetime)	<2		2-5		6-10		11-15		16-20		21-30		31-40		41-50		51-60		>60		TOTAL	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Blood transfusion prior to 1992	0	0.0	0	0.0	0	0.0	0	0.0	3	1.0	6	2.1	11	3.8	128	43.8	86	29.5	58	19.9	292	100.0
Organ transplant prior to 1992	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	12.5	0	0.0	6	75.0	0	0.0	1	12.5	8	100.0
Clotting factor recipient prior to 1987	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	3.7	1	3.7	14	51.9	7	25.9	4	14.8	27	100.0
Long-term hemodialysis	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	2	4.1	0	0.0	19	38.8	22	44.9	6	12.2	49	100.0
Injection drug use	0	0.0	0	0.0	0	0.0	1	0.1	44	3.1	155	11.0	247	17.5	563	39.9	357	25.3	44	3.1	1411	100.0
Multiple lifetime sex partners	0	0.0	0	0.0	0	0.0	2	0.2	30	3.3	90	9.9	141	15.6	409	45.2	201	22.2	32	3.5	905	100.0
Treatment for STD	0	0.0	0	0.0	0	0.0	1	0.3	7	1.8	43	11.2	62	16.1	157	40.9	101	26.3	13	3.4	384	100.0
Close contact of a person with HCV	0	0.0	1	0.3	1	0.3	1	0.3	16	5.4	42	14.2	47	15.9	107	36.3	72	24.4	8	2.7	295	100.0
Incarceration	0	0.0	0	0.0	0	0.0	1	0.2	11	1.9	71	12.1	118	20.2	253	43.2	114	19.5	17	2.9	585	100.0
Needlestick injury	0	0.0	0	0.0	0	0.0	0	0.0	1	1.0	5	5.1	13	13.1	43	43.4	30	30.3	7	7.1	99	100.0
Employment in medical/dental field	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	7	4.7	20	13.3	71	47.3	44	29.3	8	5.3	150	100.0
Tattoo	0	0.0	0	0.0	0	0.0	1	0.1	8	1.1	76	10.9	130	18.6	332	47.5	133	19.0	19	2.7	699	100.0
Body Piercing	0	0.0	0	0.0	0	0.0	2	0.5	14	3.8	56	15.3	63	17.2	155	42.2	64	17.4	13	3.5	367	100.0

*n missing age=2

†The presence of a risk factor does not necessarily indicate the source of infection.

Table 51: Buffalo Region Reported Risk Factors for cHCV by Race (N=1789)*†

Reported Risk Factor History (lifetime)	White		Black		Asian/ Pacific Islander		American Indian/ Alaska Native		Other		Unknown/ Missing		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Blood transfusion prior to 1992	163	55.8	37	12.7	1	0.3	1	0.3	7	2.4	83	28.4	292	100.0
Organ transplant prior to 1992	2	25.0	4	50.0	0	0.0	0	0.0	0	0.0	2	25.0	8	100.0
Clotting factor recipient prior to 1987	17	63.0	7	25.9	0	0.0	0	0.0	0	0.0	3	11.1	27	100.0
Long-term hemodialysis	15	30.6	27	55.1	0	0.0	0	0.0	0	0.0	7	14.3	49	100.0
Injection drug use	701	49.6	267	18.9	1	0.1	18	1.3	80	5.7	346	24.5	1413	100.0
Multiple lifetime sex partners	479	52.9	209	23.1	1	0.1	10	1.1	46	5.1	160	17.7	905	100.0
Treatment for STD	152	39.6	138	35.9	0	0.0	4	1.0	25	6.5	65	16.9	384	100.0
Close contact of a person with HCV	177	60.0	35	11.9	0	0.0	6	2.0	12	4.1	65	22.0	295	100.0
Incarceration	310	52.9	136	23.2	0	0.0	11	1.9	35	6.0	94	16.0	586	100.0
Needlestick injury	52	52.5	17	17.2	0	0.0	1	1.0	4	4.0	25	25.3	99	100.0
Employment in medical/dental field	90	60.0	19	12.7	1	0.7	2	1.3	1	0.7	37	24.7	150	100.0
Tattoo	442	63.2	49	7.0	2	0.3	10	1.4	28	4.0	168	24.0	699	100.0
Body Piercing	213	57.9	56	15.2	2	0.5	9	2.4	15	4.1	73	19.8	368	100.0

*n missing race=591

†The presence of a risk factor does not necessarily indicate the source of infection.

REGIONAL TABLES
CAPITAL DISTRICT REGION

Table 52: CDRO Confirmed cHCV by Year

Report Year	CDRO Case Count	Statewide Case Count	CDRO % of Total
2001	615	3791	16.2
2002	658	4915	13.4
2003	1019	6157	16.6
2004	883	7281	12.1
2005	985	7146	13.8
2006	936	7797	12.0
2007	808	7294	11.1
2008	930	6437	14.4
TOTAL	6834	50818	13.4

Table 53: CDRO Confirmed cHCV by Age Group and Gender*

Age Group	Male		Female		Total	
	N	%	N	%	N	%
< 2	0	0.0	0	0.0	0	0.0
2-5	0	0.0	1	0.0	1	0.0
6-10	0	0.0	2	0.0	2	0.0
11-15	3	0.0	6	0.1	9	0.1
16-20	22	0.3	32	0.5	54	0.8
21-30	270	4.0	237	3.5	507	7.4
31-40	593	8.7	368	5.4	961	14.1
41-50	1894	27.8	949	13.9	2843	41.7
51-60	1344	19.7	596	8.8	1940	28.5
>60	276	4.1	219	3.2	495	7.3
Total	4402	64.6	2410	35.4	6812	100.0

*n missing age or gender=22

Figure 9: CDRO Confirmed cHCV by Race*

*n missing race =2326

Table 54: CDRO Presence or Absence of Lifetime Risk Factors for cHCV*

Risk Factors (lifetime)	YES		NO		UNKNOWN/MISSING		TOTAL	
	N	%	N	%	N	%	N	%
Blood transfusion prior to 1992	461	12.2	1920	50.9	1388	36.8	3769	100.0
Organ transplant prior to 1992	17	0.5	2885	76.6	867	23.0	3769	100.0
Clotting factor recipient prior to 1987	33	0.9	2401	63.7	1335	35.4	3769	100.0
Long-term hemodialysis	53	1.4	2989	79.3	727	19.3	3769	100.0
Injection drug use	1725	45.8	1216	32.3	828	22.0	3769	100.0
Multiple lifetime sex partners	979	26.0	663	17.6	2127	56.4	3769	100.0
Treatment for STD	336	8.9	1149	30.5	2284	60.6	3769	100.0
Incarceration	798	21.2	1353	35.9	1618	42.9	3769	100.0
Close contact of a person with HBV	416	11.0	553	14.7	2800	74.3	3769	100.0
Employment in medical/dental field	196	5.2	2110	56.0	1463	38.8	3769	100.0
Needlestick injury	163	4.3	2085	55.3	1521	40.4	3769	100.0
Tattoo	865	23.0	1332	35.3	1572	41.7	3769	100.0
Body Piercing	389	10.3	1422	37.7	1958	52.0	3769	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 55: CDRO Reported Risk Factors for cHCV by Gender (N=3066) * †

Positive Risk Factor History (lifetime)	Male		Female		Total	
	N	%	N	%	N	%
Blood transfusion prior to 1992	242	52.5	219	47.5	461	100.0
Organ transplant prior to 1992	11	68.8	5	31.3	16	100.0
Clotting factor recipient prior to 1987	25	75.8	8	24.2	33	100.0
Long-term hemodialysis	41	77.4	12	22.6	53	100.0
Injection drug use	1213	70.4	511	29.6	1724	100.0
Multiple lifetime sex partners	651	66.6	327	33.4	978	100.0
Treatment for STD	192	57.1	144	42.9	336	100.0
Incarceration	622	77.9	176	22.1	798	100.0
Close contact of a person with HCV	216	51.9	200	48.1	416	100.0
Employment in medical/dental field	74	37.8	122	62.2	196	100.0
Needlestick injury	97	59.5	66	40.5	163	100.0
Tattoo	598	69.1	267	30.9	865	100.0
Body Piercing	182	46.8	207	53.2	389	100.0

*n missing gender=1

†The presence of a risk factor does not necessarily indicate the source of infection.

Table 56: CDRO Reported Risk Factors for cHCV by Age Group (n=3067) †

Reported Risk Factor History (lifetime)	<2		2-5		6-10		11-15		16-20		21-30		31-40		41-50		51-60		>60		TOTAL	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Blood transfusion prior to 1992	0	0.0	0	0.0	0	0.0	1	0.2	5	1.1	14	3.0	30	6.5	167	36.2	150	32.5	94	30.4	461	100.0
Organ transplant prior to 1992	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	2	12.5	2	12.5	8	50.0	3	18.8	1	6.3	16	100.0
Clotting factor recipient prior to 1987	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	3	9.1	3	9.1	13	39.4	10	30.3	4	12.1	33	100.0
Long-term hemodialysis	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	2	3.8	5	9.4	18	34.0	16	30.2	12	22.6	53	100.0
Injection drug use	0	0.0	0	0.0	0	0.0	1	0.1	31	1.2	215	12.5	284	16.5	682	39.5	471	27.3	51	3.0	1725	100.0
Multiple lifetime sex partners	0	0.0	0	0.0	0	0.0	0	0.0	7	0.7	105	10.7	179	18.3	403	41.2	253	25.8	32	3.3	979	100.0
Treatment for STD	0	0.0	0	0.0	0	0.0	0	0.0	5	1.5	34	10.1	65	19.4	125	37.2	91	27.1	16	4.8	336	100.0
Incarceration	0	0.0	0	0.0	0	0.0	0	0.0	11	1.4	117	14.7	181	22.7	328	41.1	142	17.8	19	2.4	798	100.0
Close contact of a person with HCV	0	0.0	0	0.0	1	0.2	3	0.7	12	2.9	57	13.7	82	19.7	139	33.4	107	25.7	15	3.6	416	100.0
Employment in medical/dental field	0	0.0	0	0.0	0	0.0	0	0.0	1	0.5	14	7.1	22	11.2	64	32.7	78	39.8	17	8.7	196	100.0
Needlestick injury	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	12	7.4	21	12.9	62	38.0	59	36.2	9	5.5	163	100.0
Tattoo	0	0.0	0	0.0	0	0.0	0	0.0	11	1.3	101	11.7	163	18.8	382	44.2	183	21.2	25	2.9	865	100.0
Body Piercing	0	0.0	0	0.0	0	0.0	0	0.0	12	3.1	66	17.0	80	20.6	148	38.1	71	18.3	12	3.1	389	100.0

†The presence of a risk factor does not necessarily indicate the source of infection.

Table 57: CDRO Reported Risk Factors for cHCV by Race (N=2634)*†

Reported Risk Factor History (lifetime)	White		Black		Asian/ Pacific Islander		American Indian/ Alaska Native		Other		Unknown/ Missing		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Blood transfusion prior to 1992	351	76.1	32	6.9	2	0.4	0	0.0	5	1.1	71	15.4	461	100.0
Organ transplant prior to 1992	12	75.0	1	6.3	1	6.3	0	0.0	0	0.0	2	12.5	16	100.0
Clotting factor recipient prior to 1987	25	75.8	2	6.1	0	0.0	0	0.0	0	0.0	6	18.2	33	100.0
Long-term hemodialysis	23	43.4	23	43.4	2	3.8	0	0.0	2	3.8	3	5.0	53	100.0
Injection drug use	1082	62.7	282	16.4	8	0.5	7	0.4	85	4.9	261	15.1	1725	100.0
Multiple lifetime sex partners	634	64.8	177	18.1	3	0.3	3	0.3	34	3.5	128	13.1	979	100.0
Treatment for STD	181	53.9	86	25.6	0	0.0	4	1.2	25	7.4	40	11.9	336	100.0
Incarceration	482	60.4	163	20.4	1	0.1	4	0.5	58	7.3	90	11.3	798	100.0
Close contact of a person with HCV	310	74.5	43	10.3	0	0.0	2	0.5	15	3.6	46	11.1	416	100.0
Employment in medical/dental field	147	75.0	28	14.3	0	0.0	0	0.0	3	1.5	18	9.2	196	100.0
Needlestick injury	111	68.1	24	14.7	1	0.6	2	1.2	5	3.1	20	12.3	163	100.0
Tattoo	626	72.4	69	8.0	2	0.2	1	0.1	46	5.3	121	14.0	865	100.0
Body Piercing	267	68.6	45	11.6	6	1.5	2	0.5	22	5.7	47	12.1	389	100.0

*n missing race=433

†The presence of a risk factor does not necessarily indicate the source of infection.

REGIONAL TABLES
CENTRAL REGION

Table 58: Central Region Confirmed cHCV by Year

Report Year	Central Region Case Count	Statewide Case Count	Central Region % of Total
2001	211	3791	5.6
2002	288	4915	5.9
2003	659	6157	10.7
2004	760	7281	10.4
2005	826	7146	11.6
2006	1044	7797	13.4
2007	933	7294	12.8
2008	821	6437	12.8
Total	5542	50818	10.9

Table 59: Central Region Confirmed cHCV by Age Group and Gender*

Age Group	Male		Female		Total	
	N	%	N	%	N	%
< 2	0	0.0	0	0.0	0	0.0
2-5	0	0.0	2	0.0	2	0.0
6-10	1	0.0	1	0.0	2	0.0
11-15	3	0.1	2	0.0	5	0.1
16-20	41	0.7	36	0.7	77	1.4
21-30	283	5.1	211	3.8	494	8.9
31-40	490	8.9	341	6.2	831	15.0
41-50	1430	25.9	721	13.0	2151	38.9
51-60	1095	19.8	463	8.4	1558	28.2
>60	223	4.0	189	3.4	412	7.5
Total	3566	64.5	1966	35.5	5532	100.0

*n missing age or gender=10

Figure 10: Central Region Confirmed cHCV by Race*

*n missing race=2051

Table 60: Central Region Presence or Absence of Lifetime Risk Factors for cHCV*

Risk Factors (lifetime)	YES		NO		UNKNOWN/MISSING		TOTAL	
	N	%	N	%	N	%	N	%
Blood transfusion prior to 1992	402	11.8	1773	52.2	1219	35.9	3394	100.0
Organ transplant prior to 1992	15	0.4	2565	75.6	814	24.0	3394	100.0
Clotting factor recipient prior to 1987	37	1.1	2209	65.1	1148	33.8	3394	100.0
Long-term hemodialysis	59	1.7	2665	78.5	670	19.7	3394	100.0
Injection drug use	1645	48.5	1064	31.4	685	20.2	3394	100.0
Multiple lifetime sex partners	1183	34.9	593	17.5	1618	47.7	3394	100.0
Treatment for STD	499	14.7	1075	31.7	1820	53.6	3394	100.0
Incarceration	845	24.9	1146	33.8	1403	41.3	3394	100.0
Close contact of a person with HBV	474	14.0	584	17.2	2336	68.8	3394	100.0
Employment in medical/dental field	251	7.4	1976	58.2	1167	34.4	3394	100.0
Needlestick injury	132	3.9	2002	59.0	1260	37.1	3394	100.0
Tattoo	928	27.3	1198	35.3	1268	37.4	3394	100.0
Body Piercing	527	15.5	1323	39.0	1544	45.5	3394	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 61: Central Region Reported Risk Factors for cHCV by Gender (N=2842)*†

Positive Risk Factor History (lifetime)	Male		Female		Total	
	N	%	N	%	N	%
Blood transfusion prior to 1992	189	47.0	213	53.0	402	100.0
Organ transplant prior to 1992	4	30.8	9	69.2	13	100.0
Clotting factor recipient prior to 1987	26	70.3	11	29.7	37	100.0
Long-term hemodialysis	34	57.6	25	42.4	59	100.0
Injection drug use	1143	69.5	501	30.5	1644	100.0
Multiple lifetime sex partners	775	65.5	408	34.4	1183	100.0
Treatment for STD	281	56.3	218	43.7	499	100.0
Incarceration	663	78.6	181	21.5	844	100.0
Close contact of a person with HCV	230	48.5	244	51.5	474	100.0
Needlestick injury	65	49.2	67	50.8	132	100.0
Employment in medical/dental field	114	45.4	137	54.6	251	100.0
Tattoo	628	67.7	300	32.3	928	100.0
Body Piercing	234	44.4	293	55.6	527	100.0

*n missing gender=2

†The presence of a risk factor does not necessarily indicate the source of infection.

Table 62: Central Region Reported Risk Factors for cHCV by Age Group (N=2843) †

Reported Risk Factor History (lifetime)	<2		2-5		6-10		11-15		16-20		21-30		31-40		41-50		51-60		>60		TOTAL	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Blood transfusion prior to 1992	0	0.0	0	0.0	0	0.0	0	0.0	1	0.3	19	4.7	32	8.0	147	36.6	118	29.4	85	21.1	402	100.0
Organ transplant prior to 1992	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	3	23.1	6	46.2	4	30.8	13	100.0
Clotting factor recipient prior to 1987	0	0.0	0	0.0	0	0.0	0	0.0	1	2.7	7	18.9	6	16.2	9	24.3	10	27.0	4	10.8	37	100.0
Long-term hemodialysis	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	3	5.1	4	6.8	19	32.2	20	33.9	13	22.0	59	100.0
Injection drug use	0	0.0	0	0.0	0	0.0	1	0.1	37	2.3	247	15.0	260	15.8	614	37.4	444	27.0	41	2.5	1644	100.0
Multiple lifetime sex partners	0	0.0	0	0.0	0	0.0	0	0.0	15	1.3	145	12.3	190	16.1	498	42.1	297	25.1	37	3.1	1182	100.0
Treatment for STD	0	0.0	0	0.0	0	0.0	0	0.0	7	1.4	51	10.2	82	16.4	213	42.7	127	25.5	19	3.8	499	100.0
Incarceration	0	0.0	0	0.0	0	0.0	0	0.0	16	1.9	114	13.5	163	19.3	336	39.8	193	22.9	22	2.6	844	100.0
Close contact of a person with HCV	0	0.0	0	0.0	1	0.2	1	0.2	15	3.2	89	18.8	78	16.5	165	34.8	108	22.8	17	3.6	474	100.0
Employment in medical/dental field	0	0.0	0	0.0	0	0.0	0	0.0	2	0.8	21	8.4	30	12.0	110	43.8	68	27.1	20	8.0	251	100.0
Needlestick injury	0	0.0	0	0.0	0	0.0	0	0.0	1	0.8	5	3.8	32	24.2	60	45.5	29	22.0	5	3.8	132	100.0
Tattoo	0	0.0	0	0.0	0	0.0	0	0.0	14	1.5	121	13.1	195	21.0	393	42.4	186	20.1	18	1.9	927	100.0
Body Piercing	0	0.0	0	0.0	0	0.0	0	0.0	16	3.0	94	17.9	96	18.3	209	39.7	95	18.1	16	3.0	526	100.0

*n missing age=1

†The presence of a risk factor does not necessarily indicate the source of infection.

Table 63: Central Region Reported Risk Factors for cHCV by Race (N=2339)*†

Reported Risk Factor History (lifetime)	White		Black		Asian/ Pacific Islander		American Indian/ Alaska Native		Other		Unknown/ Missing		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Blood transfusion prior to 1992	267	66.4	39	9.7	5	1.2	8	2.0	11	2.7	72	17.9	402	100.0
Organ transplant prior to 1992	9	69.2	2	15.4	0	0.0	0	0.0	0	0.0	2	15.4	13	100.0
Clotting factor recipient prior to 1987	22	59.5	2	5.4	1	2.7	0	0.0	2	5.4	10	27.0	37	100.0
Long-term hemodialysis	28	47.5	18	30.5	1	1.7	1	1.7	1	1.7	10	17.0	59	100.0
Injection drug use	1000	60.8	256	15.6	3	0.2	14	0.9	55	3.3	317	19.3	1645	100.0
Multiple lifetime sex partners	749	63.3	225	19.0	3	0.3	16	1.4	42	3.6	148	12.5	1183	100.0
Treatment for STD	259	51.9	145	29.1	0	0.0	8	1.6	15	3.0	72	14.4	499	100.0
Incarceration	482	57.0	178	21.1	3	0.4	11	1.3	38	4.5	133	15.7	845	100.0
Close contact of a person with HCV	305	64.4	66	13.9	3	0.6	4	0.8	18	3.8	78	16.5	474	100.0
Employment in medical/dental field	165	65.7	34	13.6	1	0.4	6	2.4	12	4.8	33	13.2	251	100.0
Needlestick injury	91	68.9	16	12.1	2	1.5	3	2.3	3	2.3	17	12.9	132	100.0
Tattoo	647	69.7	76	8.2	5	0.5	13	1.4	40	4.3	147	15.8	928	100.0
Body Piercing	344	65.3	77	14.6	4	0.8	5	1.0	25	4.7	72	13.7	527	100.0

*n missing race= 505

†The presence of a risk factor does not necessarily indicate the source of infection.

**REGIONAL TABLES
METROPOLITAN REGION (MARO)**

Table 64: MARO Region Confirmed cHCV by Year

Report Year	MARO Region Case Count	Statewide Case Count	MARO Region % of Total
2001	2232	3791	58.9
2002	3174	4915	64.6
2003	2428	6157	39.4
2004	3643	7281	50.0
2005	3563	7146	49.9
2006	4009	7797	51.4
2007	3919	7294	53.7
2008	3263	6437	50.7
Total	26231	50818	51.6

Table 65: MARO Region Confirmed cHCV by Age Group and Gender (N=25927)*

Age Group	Male		Female		Total	
	N	%	N	%	N	%
< 2	0	0.0	0	0.0	0	0.0
2-5	4	0.0	6	0.0	10	0.0
6-10	9	0.0	18	0.1	27	0.1
11-15	29	0.1	23	0.1	52	0.2
16-20	97	0.4	113	0.4	210	0.8
21-30	569	2.2	524	2.0	1093	4.2
31-40	1531	5.9	1158	4.5	2689	10.4
41-50	6027	23.3	3345	12.9	9372	36.2
51-60	6405	24.7	2760	10.7	9165	35.4
>60	1736	6.7	1573	6.1	3309	12.8
Total	16407	63.3	9520	36.7	25927	100.0

*n missing age and gender=304

Figure 11: MARO Region Confirmed cHCV by Race*

*n missing race=17751

Table 66: MARO Region Presence or Absence of Lifetime Risk Factors for cHCV*

Risk Factors (lifetime)	YES		NO		UNKNOWN/ MISSING		TOTAL	
	N	%	N	%	N	%	N	%
Blood transfusion prior to 1992	1017	14.0	3856	53.2	2371	32.7	7244	100.0
Organ transplant prior to 1992	40	0.6	5705	78.8	1499	20.7	7244	100.0
Clotting factor recipient prior to 1987	69	1.0	4811	66.4	2364	32.6	7244	100.0
Long-term hemodialysis	113	1.6	5897	81.4	1234	17.0	7244	100.0
Injection drug use	2781	38.4	2836	39.2	1627	22.5	7244	100.0
Multiple lifetime sex partners	1586	21.9	1891	26.1	3767	52.0	7244	100.0
Treatment for STD	566	7.8	2645	36.5	4033	55.7	7244	100.0
Incarceration	1086	15.0	3120	43.1	3038	41.9	7244	100.0
Close contact of a person with HBV	675	9.3	1498	20.7	5071	70.0	7244	100.0
Employment in medical/dental field	422	5.8	4125	56.9	2697	37.2	7244	100.0
Needlestick injury	305	4.2	4232	58.4	2707	37.4	7244	100.0
Tattoo	1456	20.1	3316	45.8	2472	34.1	7244	100.0
Body Piercing	628	8.7	3519	48.6	3097	42.8	7244	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 67: MARO Region Reported Risk Factors for cHCV by Gender (N=5348)* †

Positive Risk Factor History (lifetime)	Male		Female		Total	
	N	%	N	%	N	%
Blood transfusion prior to 1992	463	45.7	550	54.3	1013	100.0
Organ transplant prior to 1992	23	65.7	12	34.3	35	100.0
Clotting factor recipient prior to 1987	46	66.7	23	33.3	69	100.0
Long-term hemodialysis	77	68.8	35	31.3	112	100.0
Injection drug use	1991	71.7	787	28.3	2778	100.0
Multiple lifetime sex partners	1020	64.4	564	35.6	1584	100.0
Treatment for STD	354	62.5	212	37.5	566	100.0
Incarceration	831	76.7	253	23.3	1084	100.0
Close contact of a person with HCV	304	45.1	370	54.9	674	100.0
Employment in medical/dental field	164	39.0	257	61.1	421	100.0
Needlestick injury	158	52.2	145	47.9	303	100.0
Tattoo	1025	70.6	427	29.4	1452	100.0
Body Piercing	274	43.8	352	56.2	626	100.0

*n missing gender=12

†The presence of a risk factor does not necessarily indicate the source of infection.

Table 68: MARO Region Reported Risk Factors for cHCV by Age Group (N=5349)*†

Reported Risk Factor History (lifetime)	<2		2-5		6-10		11-15		16-20		21-30		31-40		41-50		51-60		>60		TOTAL	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Blood transfusion prior to 1992	0	0.0	0	0.0	0	0.0	1	0.1	7	0.7	25	2.5	71	7.0	221	21.8	369	36.3	322	31.7	1016	100.0
Organ transplant prior to 1992	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	2	5.7	6	17.1	7	20.0	18	51.4	2	5.7	35	100.0
Clotting factor recipient prior to 1987	0	0.0	0	0.0	0	0.0	0	0.0	2	2.9	6	8.7	7	10.1	14	20.3	26	37.7	14	20.3	69	100.0
Long-term hemodialysis	0	0.0	0	0.0	0	0.0	1	0.9	0	0.0	0	0.0	9	8.0	32	28.3	36	31.9	35	31.0	113	100.0
Injection drug use	0	0.0	0	0.0	0	0.0	1	0.0	27	1.0	218	7.9	311	11.2	985	35.5	1071	38.6	164	5.9	2776	100.0
Multiple lifetime sex partners	0	0.0	0	0.0	0	0.0	1	0.1	18	1.1	118	7.5	171	10.8	584	36.9	570	36.0	122	7.7	1584	100.0
Treatment for STD	0	0.0	0	0.0	0	0.0	0	0.0	8	1.4	31	5.5	53	9.4	203	36.0	222	39.4	47	8.3	564	100.0
Incarceration	0	0.0	0	0.0	0	0.0	0	0.0	13	1.2	101	9.3	169	15.6	411	38.0	327	30.2	61	5.6	1082	100.0
Close contact of a person with HCV	0	0.0	0	0.0	0	0.0	2	0.3	8	1.2	66	9.8	69	10.3	223	33.2	254	37.8	50	7.4	672	100.0
Employment in medical/dental field	0	0.0	0	0.0	0	0.0	0	0.0	1	0.2	10	2.4	27	6.4	137	32.5	181	43.0	65	15.4	421	100.0
Needlestick injury	0	0.0	0	0.0	0	0.0	0	0.0	1	0.3	13	4.3	25	8.3	107	35.3	118	38.9	39	12.9	303	100.0
Tattoo	0	0.0	0	0.0	0	0.0	0	0.0	13	0.9	115	7.9	185	12.8	552	38.1	500	34.5	85	5.9	1450	100.0
Body Piercing	0	0.0	0	0.0	0	0.0	2	0.3	13	2.1	77	12.3	95	15.1	220	35.0	175	27.9	46	7.3	628	100.0

*n missing age=11

†The presence of a risk factor does not necessarily indicate the source of infection.

Table 69: MARO Region Reported Risk Factors for cHCV by Race (N=4147)*†

Reported Risk Factor History (lifetime)	White		Black		Asian/ Pacific Islander		American Indian/ Alaska Native		Other		Unknown/ Missing		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Blood transfusion prior to 1992	634	62.3	91	9.0	21	2.1	0	0.0	28	2.8	243	23.9	1017	100.0
Organ transplant prior to 1992	19	54.3	3	8.6	2	5.7	0	0.0	2	5.7	9	25.7	35	100.0
Clotting factor recipient prior to 1987	44	63.8	8	11.6	0	0.0	0	0.0	3	4.4	14	20.3	69	100.0
Long-term hemodialysis	44	38.9	29	25.7	1	0.9	0	0.0	6	5.3	33	29.2	113	100.0
Injection drug use	1653	59.4	417	15.0	10	0.4	7	0.3	76	2.7	618	22.2	2781	100.0
Multiple lifetime sex partners	927	58.5	275	17.3	5	0.3	7	0.4	58	3.7	314	19.8	1586	100.0
Treatment for STD	266	47.0	162	28.6	2	0.4	2	0.4	13	2.3	121	21.4	566	100.0
Incarceration	558	51.4	242	22.3	1	0.1	4	0.4	36	3.3	245	22.6	1086	100.0
Close contact of a person with HCV	436	64.6	74	11.0	10	1.5	1	0.2	13	1.9	141	20.9	675	100.0
Employment in medical/dental field	245	58.1	64	15.2	8	1.9	2	0.5	8	1.9	95	22.5	422	100.0
Needlestick injury	189	62.0	51	16.7	5	1.6	2	0.7	5	1.6	53	17.4	305	100.0
Tattoo	953	65.5	116	8.0	11	0.8	4	0.3	49	3.4	323	22.2	1456	100.0
Body Piercing	389	61.9	74	11.8	10	1.6	1	0.2	19	3.0	135	21.5	628	100.0

*n missing race=1213

†The presence of a risk factor does not necessarily indicate the source of infection.

**REGIONAL TABLES
ROCHESTER REGION**

Table 70: Rochester Region Confirmed cHCV by Year

Report Year	Rochester Region Case Count	Statewide Case Count	Rochester Region % of Total
2001	191	3791	5.0
2002	238	4915	4.8
2003	1011	6157	16.4
2004	996	7281	13.7
2005	957	7146	13.4
2006	793	7797	10.2
2007	700	7294	9.6
2008	623	6437	9.7
TOTAL	5509	50818	10.8

Table 71: Rochester Region Confirmed cHCV by Age Group and Gender*

Age Group	Male		Female		Total	
	N	%	N	%	N	%
< 2	0.0	0.0	0	0.0	0	0.0
2-5	1	0.0	0	0.0	1	0.0
6-10	2	0.0	1	0.0	3	0.1
11-15	0	0.0	1	0.0	1	0.0
16-20	24	0.4	42	0.8	66	1.2
21-30	178	3.2	158	2.9	336	6.1
31-40	447	8.1	302	5.5	749	13.6
41-50	1448	26.4	762	1.9	2210	40.2
51-60	1193	21.7	499	9.1	1692	30.8
>60	249	4.5	189	3.4	439	8.0
Total	3542	64.5	1954	35.6	5496	100.0

*n missing age or gender=13

Figure 12: Rochester Region Confirmed cHCV by Race*

*n missing race=1408

Table 72: Rochester Region Presence or Absence of Lifetime Risk Factors for cHCV*

Risk Factors (lifetime)	YES		NO		UNKNOWN/ MISSING		TOTAL	
	N	%	N	%	N	%	N	%
Blood transfusion prior to 1992	280	10.6	624	23.6	1745	65.9	2649	100.0
Organ transplant prior to 1992	12	0.5	913	34.5	1724	65.1	2649	100.0
Clotting factor recipient prior to 1987	11	0.4	765	28.9	1873	70.7	2649	100.0
Long-term hemodialysis	49	1.9	956	36.1	1644	62.1	2649	100.0
Injection drug use	1535	58.0	373	14.1	741	28.0	2649	100.0
Multiple lifetime sex partners	563	21.3	170	6.4	1916	72.3	2649	100.0
Treatment for STD	183	6.9	419	15.8	2047	77.3	2649	100.0
Incarceration	415	15.7	440	16.6	1794	67.7	2649	100.0
Close contact of a person with HBV	241	9.1	219	8.3	2189	82.6	2649	100.0
Employment in medical/dental field	145	5.5	691	26.1	1813	68.4	2649	100.0
Needlestick injury	77	2.9	682	25.8	1890	71.4	2649	100.0
Tattoo	426	16.1	422	15.9	1801	68.0	2649	100.0
Body Piercing	162	6.1	496	18.7	1991	75.2	2649	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 73: Rochester Region Reported Risk Factors for cHCV by Gender (n=2416)*†

Positive Risk Factor History (lifetime)	Male		Female		Total	
	N	%	N	%	N	%
Blood transfusion prior to 1992	138	49.3	142	50.7	280	100.0
Organ transplant prior to 1992	6	50.0	6	50.0	12	100.0
Clotting factor recipient prior to 1987	8	72.7	3	27.3	11	100.0
Long-term hemodialysis	31	65.6	17	35.4	48	100.0
Injection drug use	1051	68.5	484	31.5	1535	100.0
Multiple lifetime sex partners	328	58.3	235	41.7	563	100.0
Treatment for STD	89	48.6	94	51.4	183	100.0
Incarceration	309	74.5	106	25.5	415	100.0
Close contact of a person with HCV	100	41.5	141	58.5	241	100.0
Employment in medical/dental field	55	37.9	90	62.1	145	100.0
Needlestick injury	38	49.4	39	50.7	77	100.0
Tattoo	284	66.8	141	33.2	425	100.0
Body Piercing	69	42.6	93	57.4	162	100.0

*n missing gender=2

†The presence of a risk factor does not necessarily indicate the source of infection.

Table 74: Rochester Region Reported Risk Factors for cHCV by Age Group (N=2418)*

Reported Risk Factor History (lifetime)	<2		2-5		6-10		11-15		16-20		21-30		31-40		41-50		51-60		>60		TOTAL	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Blood transfusion prior to 1992	0	0.0	0	0.0	0	0.0	0	0.0	4	1.4	10	3.6	24	8.6	85	30.4	95	33.9	62	22.1	280	100.0
Organ transplant prior to 1992	0	0.0	0	0.0	0	0.0	0	0.0	1	8.3	0	0.0	2	16.7	4	33.3	1	8.3	4	33.3	12	100.0
Clotting factor recipient prior to 1987	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	3	27.3	3	27.3	3	27.3	2	18.2	11	100.0
Long-term hemodialysis	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	2	4.1	6	12.2	17	34.7	13	26.5	11	22.5	49	100.0
Injection drug use	0	0.0	0	0.0	0	0.0	0	0.0	28	1.8	148	9.6	227	14.8	620	40.4	458	29.8	54	3.5	1535	100.0
Multiple lifetime sex partners	0	0.0	0	0.0	0	0.0	0	0.0	18	3.2	48	8.5	81	14.4	252	44.8	138	24.5	26	4.6	563	100.0
Treatment for STD	0	0.0	0	0.0	0	0.0	0	0.0	4	2.2	21	11.5	21	11.5	77	42.1	52	28.4	8	4.4	183	100.0
Incarceration	0	0.0	0	0.0	0	0.0	0	0.0	8	1.9	52	12.5	80	19.3	166	40.0	90	21.7	19	4.6	415	100.0
Close contact of a person with HCV	0	0.0	0	0.0	1	0.4	1	0.4	7	2.9	38	15.8	29	12.0	85	35.3	69	28.6	11	4.6	241	100.0
Employment in medical/dental field	0	0.0	0	0.0	0	0.0	0	0.0	1	0.7	3	2.1	27	18.6	55	37.9	48	33.1	11	7.6	145	100.0
Needlestick injury	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	4	5.2	10	13.0	29	37.7	29	37.7	5	6.5	77	100.0
Tattoo	0	0.0	0	0.0	0	0.0	0	0.0	9	2.1	41	9.6	74	17.4	175	41.1	112	26.3	15	3.5	426	100.0
Body Piercing	0	0.0	0	0.0	0	0.0	1	0.6	9	5.6	28	17.3	37	22.8	53	32.7	28	17.3	6	3.7	162	100.0

*The presence of a risk factor does not necessarily indicate the source of infection.

Table 75: Rochester Region Reported Risk Factors for cHCV by Race (N=2214)*†

Reported Risk Factor History (lifetime)	White		Black		Asian/ Pacific Islander		American Indian/ Alaska Native		Other		Unknown/ Missing		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Blood transfusion prior to 1992	198	70.7	45	16.1	2	0.7	1	0.4	7	2.5	27	9.6	2.5	100.0
Organ transplant prior to 1992	7	58.3	2	16.7	0	0.0	0	0.0	2	16.7	1	8.3	12	100.0
Clotting factor recipient prior to 1987	7	63.6	3	27.3	0	0.0	0	0.0	0	0.0	1	9.1	11	100.0
Long-term hemodialysis	16	32.7	26	53.1	0	0.0	0	0.0	4	8.2	3	6.1	49	100.0
Injection drug use	912	59.4	411	26.8	5	0.3	6	0.4	72	4.7	129	8.4	1535	100.0
Multiple lifetime sex partners	348	61.8	157	27.9	0	0.0	4	0.7	14	2.5	40	7.1	563	100.0
Treatment for STD	99	54.1	59	32.2	1	0.6	1	0.6	5	2.7	18	9.8	183	100.0
Incarceration	231	55.7	123	29.6	0	0.0	3	0.7	18	4.3	40	9.6	415	100.0
Close contact of a person with HCV	171	71.0	35	14.5	3	1.2	1	0.4	10	4.2	21	8.7	241	100.0
Employment in medical/dental field	108	74.5	20	13.8	1	0.7	0	0.0	4	2.8	12	8.3	145	100.0
Needlestick injury	50	64.9	13	16.9	1	1.3	0	0.0	4	5.2	9	11.7	77	100.0
Tattoo	311	73.0	42	9.9	3	0.7	1	0.2	19	4.5	50	11.7	426	100.0
Body Piercing	112	69.1	22	13.6	1	0.6	0	0.0	7	4.3	20	12.4	162	100.0

*n missing/unknown race=204

†The presence of a risk factor does not necessarily indicate the source of infection.

Table 76: Confirmed cHCV by County of Residence

	2001	2002	2003	2004	2005	2006	2007	2008	Total	% of Total
Albany	249	230	226	219	257	241	205	228	1855	3.7
Allegany	15	17	12	19	19	23	10	11	126	0.3
Broome	78	91	256	215	176	165	137	113	1231	2.4
Cattaraugus	1	0	6	16	7	17	13	32	92	0.2
Cayuga	4	12	7	13	7	42	35	28	148	0.3
Chautauqua	43	25	177	76	66	64	62	60	573	1.1
Chemung	0	8	16	23	25	27	23	23	145	0.3
Chenango	4	3	21	20	17	32	30	27	154	0.3
Clinton	4	19	26	35	38	34	29	41	226	0.4
Columbia	2	29	40	42	54	37	44	46	294	0.6
Cortland	0	0	11	11	14	26	33	23	118	0.2
Delaware	23	37	68	74	41	37	38	48	366	0.7
Dutchess	52	126	227	196	187	329	298	263	1678	3.3
Erie	443	349	654	668	579	765	708	563	4729	9.3
Essex	13	13	13	12	9	17	15	20	112	0.2
Franklin	2	6	18	17	21	29	19	22	134	0.3
Fulton	13	7	38	24	26	26	36	28	198	0.4
Genesee	3	43	24	35	22	24	10	20	181	0.4
Greene	12	22	47	33	36	47	30	47	274	0.5
Hamilton	0	1	4	3	3	3	0	1	15	0.0
Herkimer	12	14	14	27	31	31	16	32	177	0.4
Jefferson	1	7	11	20	27	33	59	70	228	0.5
Lewis	4	2	2	0	5	6	7	6	32	0.1
Livingston	3	27	36	56	24	25	21	24	216	0.4
Madison	3	8	7	16	17	16	19	22	108	0.2
Monroe	102	104	823	767	738	576	497	427	4034	7.9
Montgomery	20	34	38	39	46	41	32	36	286	0.6
Nassau	1484	820	410	1395	823	831	828	706	7297	14.4
Niagara	27	104	148	148	96	89	98	103	813	1.6
Oneida	57	51	75	111	136	124	83	125	762	1.5
Onondaga	6	69	185	272	326	462	367	252	1939	3.8
Ontario	27	59	49	30	39	42	39	37	322	0.6
Orange	206	209	505	313	355	338	277	269	2742	4.9
Orleans	9	16	11	23	13	22	15	4	113	0.2
Oswego	11	7	9	18	16	22	41	30	154	0.3
Otsego	16	22	40	25	21	20	24	26	194	0.4
Putnam	12	69	11	101	91	116	92	80	672	1.3
Rensselaer	89	55	136	80	97	113	68	90	728	1.4
Rockland	18	11	229	271	319	220	196	152	1416	2.8
St. Lawrence	31	13	20	17	26	44	50	30	231	0.5
Saratoga	39	30	97	92	109	85	72	79	603	1.2
Schenectady	106	92	127	104	107	124	122	127	909	1.8
Schoharie	3	17	19	13	21	10	12	22	117	0.2
Schuyler	1	1	4	3	6	5	4	3	27	0.1
Seneca	0	3	15	12	11	15	18	21	95	0.2
Steuben	28	11	30	49	66	58	56	50	348	0.7
Suffolk	316	1646	395	540	856	1165	1271	1097	7286	14.3
Sullivan	49	55	57	103	167	147	154	111	843	1.7
Tioga	0	4	18	9	18	20	24	14	107	0.2
Tompkins	0	7	23	11	10	21	32	49	153	0.3
Ulster	56	74	183	217	226	197	220	199	1372	2.7
Warren	18	32	45	38	53	43	35	35	299	0.6
Washington	6	12	37	33	46	29	27	34	224	0.4
Wayne	29	24	34	52	41	37	34	29	280	0.6
Westchester	39	164	311	507	539	666	583	386	3195	6.3
Wyoming	1	3	8	14	13	11	18	7	75	0.2
Yates	1	1	4	4	7	8	8	9	42	0.1
Total	3791	4915	6157	7281	7146	7797	7294	6437	50818	100.0

**Confirmed Chronic HCV
2001-2008 by Zip Code
(n=48,527)***

Prepared by: B.R. Laniewicz, BCDC, NYSDOH - November 5, 2009